

D-22371

Earth Observing System (EOS)
Tropospheric Emission Spectrometer (TES)

TES L2_Retrieval PGE Specification **PGE Definition and Production Rules**

Release 15.0

Version 1.0

Sassaneh Poosti
Sirvard Akopyan
Robert Morris
Pranjit Saha
Irina Strickland
Violet Torossian
James Wood
Dan Yu
Scott Gluck

March 18, 2019

JPL

Jet Propulsion Laboratory
California Institute of Technology
Pasadena, California

i

D-22371

Earth Observing System (EOS)
Tropospheric Emission Spectrometer (TES)

TES L2_Retrieval PGE Specification PGE Definition and Production Rules

Release 15.0

Version 1.0

Approved by:

Richard Lay
TES Project Manager

Scott Gluck
TES System Engineering and Test PEM

Ardvas Mousessian
TES SIPS Ops Manager

March 18, 2019

JPL

Jet Propulsion Laboratory
California Institute of Technology
Pasadena, California

Paper copies of this document may not be current and should not be relied on for official purposes. The current version is in Configuration Management (CM) and also in the TES Library at <http://tes-lib.jpl.nasa.gov/tes-lib/>.

DOCUMENT LOG

	Date	Version	Section	Description
1	10/28/04	6.0	2.1.2	Information updated
2	10/28/04	6.0	2.2	Table 1 – Added CorrelatedSpecies
3	10/28/04	6.0	2.2.1	Table 2 – Added: \${L2_OSP_PATH}/AltitudeDefinitions \${L2_OSP_PATH}/AtmosphericSpeices \${L2_OSP_PATH}/BrightnessTemperature ./out/BTStep ./out/Step<n>_<SpeciesList>/Diagnostics_RJ ./out/Step<n>_<SpeciesList>/ELANORInput_RJ ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis
4	10/28/04	6.0	2.2.1	Figure 1 – Added: BTStep BTStep/Diagnostics BTStep/ELANORInput Diagnostics_RJ ELANORInput_RJ IDL_StepAnalysis Figure 2 – Added: AltitudeDefinitions AtmosphericSpeices BrightnessTemperature
5	10/28/04	6.0	2.2..2	Table 3 – Added: AltitudeDefinition OSP files in the directory \${L2_OSP_PATH}/AltitudeDefinitions, rows 9 thru 13 \${L2_OSP_PATH}/ApodCoefficients/L1B_F PFilterResDepAttributes

	Date	Version	Section	Description
				<p> \${L2_OSP_PATH}/APriori/Covariance/Covariance_Matrix_<APrioriElement>_<MapType>_<MinLatitude>_<MaxLatitude> \${L2_OSP_PATH}/BrightnessTemperature/BT11_Spec.asc \${L2_OSP_PATH}/BrightnessTemperature/L1B_BT_Frequency_Ranges.txt </p>
6	10/28/04	6.0	2.2.3	<p> Table 4 – Added: \${L2_PRODUCT_INPUT_PATH}/MatrixProducts_<Species>_Run<Run>_Seq<Sequence>_Scan<Scan> \${L2_PRODUCT_INPUT_PATH}/MatrixProducts_<CorrelatedSpecies>_Run<Run>_Seq<Sequence>_Scan<Scan> Files in ./out/BTStep and its subdirectories, rows 10 thru 22 ./out/Step<n>_<SpeciesList>/Diagnostics/FmJacobian_Iteration##.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics/FmJacobian_Iteration##.window##.out.bin Files in the directory ./out/Step<n>_<SpeciesList>/Diagnostics_RJ, rows 62 thru 66 Files in the directory ./out/Step<n>_<SpeciesList>/ELANORInput_RJ, rows, 82 thru 91 Files in the directory ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis, rows 92 thru 108 Files in the directory ./out/Step<n>_<SpeciesList>StepAnalysis, rows 110 thru 116 Deleted: ./out/Step<n>_<SpeciesList>/Diagnostics/K_Iteration##.detector1##.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics/K_iteration##.window##.out.bin </p>

	Date	Version	Section	Description
				./out/Step<n>_<SpeciesList>/StepAnalysis/ A.out.asc ./out/Step<n>_<SpeciesList>/StepAnalysis/ Dy.window##.out.bin ./out/Step<n>_<SpeciesList>/StepAnalysis/ plot.ps ./out/Step<n>_<SpeciesList>/StepAnalysis/ plot_radiance.ps ./out/Step<n>_<SpeciesList>/StepAnalysis/ S_Inv ./out/Step<n>_<SpeciesList>/StepAnalysis/ Summary./ ./out/Step<n>_<SpeciesList>/StepAnalysis/ Sx.out ./out/Step<n>_<SpeciesList>/StepAnalysis/ Sx_rand.out.asc ./out/Step<n>_<SpeciesList>/StepAnalysis/ Sx_smooth.out.asc ./out/Step<n>_<SpeciesList>/StepAnalysis/ SxActual.out.asc ./out/Step<n>_<SpeciesList>/StepAnalysis/ SxPseudo.out.asc ./out/Step<n>_<SpeciesList>/StepAnalysis/ SxPseudo_rand.out.asc ./out/Step<n>_<SpeciesList>/StepAnalysis/ SxPseudo_smooth.out.asc
7	10/28/04	6.0	2.2.4	Added files under \${L2_PRODUCT_INPUT_PATH}
8	10/28/04	6.0	2.2.4.1	Added files under \${L2_PRODUCT_INPUT_PATH } Added cases with success return status
9	10/28/04	6.0	2.3.1.1	Added \${L2_PRODUCT_INPUT_PATH }
10	10/28/04	6.0	2.3.1.3	In table 8, changed the value of useSimulatedL1BRadiance to cTrue
11	10/28/04	6.0	2.3.1.4	Added availability of GMAO files
12	10/28/04	6.0	2.3.2.2	Updated expected elapsed times
13	12/20/04	6.1	2.2.1	Changed ./out/TargetLevelData to be created by SIPS
14	03/09/05	7.0	2.1.2	Updated Release Specific Information

	Date	Version	Section	Description
15	03/09/05	7.0	2.2	Updated AprioriElement and Scan in Table 1
16	03/09/05	7.0	2.2	Updated SpeciesList in Table 1
17	03/09/05	7.0	2.2.1	Added \${L2_OSP_PATH}/APriori/Climatological_Constraints to Table 2
18	03/09/05	7.0	2.2.1	Added \${L2_OSP_PATH}/CALSCALE to Table 2
19	03/09/05	7.0	2.2.1	Added \${L2_OSP_PATH}/Clouds to Table 2
20	03/09/05	7.0	2.2.1	Added CALSCALE directory to Figure 2
21	03/09/05	7.0	2.2.2	Added \${L2_OSP_PATH}/APriori/Covariance/Covariance_Spec_<APrioriElement>_<MapType> file to Table 3
22	03/09/05	7.0	2.2.2	Added \${L2_OSP_PATH}/APriori/Climatological_Constraints/Clim_ConstraintMatrix_<APrioriElement>_<MapType>_<MinLatitude>_<MaxLatitude> to Table 3
23	03/09/05	7.0	2.2.2	Added \${L2_OSP_PATH}/CALSCALE/CALSCALE_Initial_Guess.asc and \${L2_OSP_PATH}/CALSCALE/True_State_CALSCALE files to Table 3
24	03/09/05	7.0	2.2.2	Added \${L2_OSP_PATH}/Clouds/Cloud_Initial_Guess.asc and \${L2_OSP_PATH}/Clouds/Cloud_Spec.asc to Table 3
25	03/09/05	7.0	2.2.2	Changed No. of Files for \${L2_OSP_PATH}/Microwindows/MWDefinitions/Microwindows_1_2_4_1/Microwindows_Limb_<SpeciesList> in Table 3
26	03/09/05	7.0	2.2.2	Updated Xsection OSP paths in Table 3
27	03/09/05	7.0	2.2.3	Eliminated from Table 4 Output Files: ./out/Step<n>_<SpeciesList>/Diagnostics/Diagnostics/FmJacobian_Iteration##.detector##.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics/FmJacobian_Iteration##.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics/Fn_Iteration##.detector##.window##.out.bin

	Date	Version	Section	Description
				./out/Step<n>_<SpeciesList>/Diagnostics/Fn_iteration##.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics/RadianceRay##_iteration##.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics/RetrievalVectorDiagnostics##.out.asc ./out/Step<n>_<SpeciesList>/Diagnostics_RJ/FmJacobian_iteration##.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics_RJ/FmJacobian_iteration##.detector##.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics_RJ/Fn_iteration##.detector##.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics_RJ/Fn_iteration##.window##.out.bin
28	03/09/05	7.0	2.2.3	Added in Table 4 Output Files: ./out/SimulationStep/Diagnostics/updatedAtmProfiles_Data.asc ./out/Step<n>_<SpeciesList>/Diagnostics/FmJacobian.detector##.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics/FmJacobian.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics/Fn.detector##.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics/Fn.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics/RadianceRay##_window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics/RetrievalVectorDiagnostics.out.asc ./out/Step<n>_<SpeciesList>/Diagnostics/updatedAtmProfiles_Data.asc ./out/Step<n>_<SpeciesList>/Diagnostics_RJ/FmJacobian..window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics_RJ/FmJacobian.detector##.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics_RJ/Fn.detector##.window##.out.bin ./out/Step<n>_<SpeciesList>/Diagnostics_RJ/Fn.window##.out.bin

	Date	Version	Section	Description
29	03/09/05	7.0	2.2.3	<p>Added the following new output files to Table 4:</p> <p>./out/Step<n>_<SpeciesList>/ELANORInput / CalibrationData.asc ./out/Step<n>_<SpeciesList>/ELANORInput / CloudData.asc ./out/Step<n>_<SpeciesList>/ELANORInput /StepCALSCALEInverseMapData.asc ./out/Step<n>_<SpeciesList>/ELANORInput /StepCALSCALEMapData.asc ./out/Step<n>_<SpeciesList>/ELANORInput /StepCLOUDEXTInverseMap.asc ./out/Step<n>_<SpeciesList>/ELANORInput /StepCLOUDEXTMapData.asc</p>
30	03/31/05	7.0	2.2.3	<p>Eliminated the following ErrorAnalysis files from Table 4:</p> <p>./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/A_<Species>.out.asc ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/A_<Species>.ps ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/plot.ps ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/plot_radiance.ps ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/S_k.out.asc ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/Sx_rand.out.asc ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/Sx_smooth.out.asc ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/Sx_sys.out.asc ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/SxActual.out.asc ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/SxPseudo.out.asc ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/SxPseudo_rand.out.asc ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/SxPseudo_smooth.out.asc ./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/SxPseudo_sys.out.asc</p>

	Date	Version	Section	Description
				./out/Step<n>_<SpeciesList>/StepAnalysis/ErrorAnalysisOutput.asc
31	03/09/05	7.0	2.2.3	Added "These files exist only in the retrieval steps with atmospheric species" to the description of the files ./out/Step<n>_<SpeciesList>/ELANORInput/InverseMap_Species<n>.asc and ./out/Step<n>_<SpeciesList>/ELANORInput/Map_Species<n>.asc in Table 4
32	03/09/05	7.0	2.2.3	Eliminated rayTracing.asc file in all directories from Table 4
33	03/09/05	7.0	2.2.3	Updated number of steps in nadir cases in the text
34	03/09/05	7.0	2.2.5	Updated database version
35	03/09/05	7.0	2.2.5.1	Updated text for strategy data population
36	03/31/05	7.0	2.2.5.1	Added L1B Nadir BT table in Table 5
37	03/09/05	7.0	2.3.1.2	Updated Parameter Definition File
38	03/09/05	7.0	2.3.1.3	Updated all tables for the new run-time parameter DbGmaoClimDataSelector
39	03/31/05	7.0	2.3.2.2	Updated the processing time
40	04/21/05	7.0	Document Log	Version column is added
41	04/21/05	7.0	2.2.1	Eliminated from Table 2: <pre> \${L2_OSP_PATH}/AtmosphericSpecies \${L2_OSP_PATH}/Climatology/ODT_60 \${L2_OSP_PATH}/Climatology/ODT_60/<ClimElement> \${L2_OSP_PATH}/Climatology/ODT_60/<ClimElement>/<Month> \${L2_OSP_PATH}/Climatology/ODT_60/<ClimElement>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay> \${L2_OSP_PATH}/Climatology/ODT_60/<ClimElement>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude> \${L2_OSP_PATH}/Climatology/ODT_R4 \${L2_OSP_PATH}/Climatology/ODT_R4/<ClimElement> \${L2_OSP_PATH}/Climatology/ODT_R4/<ClimElement>/<Month> </pre>

	Date	Version	Section	Description
				<p> <code> \${L2_OSP_PATH}/Climatology/ODT_R4/<ClimElement>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay> \${L2_OSP_PATH}/Climatology/ODT_R4/<ClimElement>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude> \${L2_OSP_PATH}/Climatology/ODT/TrueState \${L2_OSP_PATH}/Continuum/Sun \${L2_OSP_PATH}/XSection/1B1 \${L2_OSP_PATH}/XSection/1B2 \${L2_OSP_PATH}/XSection/2B1 </code> </p>
42				<p>Eliminated from Table 3:</p> <p> <code> \${L2_OSP_PATH}/Climatology/ODT_60/<ClimElement>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude>/Clim_<ClimElement>_<Month>_<MinTimeOfDay>_<MaxTimeOfDay>_<MinLongitude>_<MaxLongitude>_<MinLatitude>_<MaxLatitude> \${L2_OSP_PATH}/Climatology/ODT_60/<ClimElement>/Clim_Spec_<ClimElement> \${L2_OSP_PATH}/Climatology/ODT_60/TrueState/TrueState_Run<Run>_Seq<Sequence>_Scan<Scan> \${L2_OSP_PATH}/Climatology/ODT_R4/<ClimElement>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude>/Clim_<ClimElement>_<Month>_<MinTimeOfDay>_<MaxTimeOfDay>_<MinLongitude>_<MaxLongitude>_<MinLatitude>_<MaxLatitude> \${L2_OSP_PATH}/Climatology/ODT_R4/<ClimElement>/Clim_Spec_<ClimElement> \${L2_OSP_PATH}/Climatology/ODT_R4/TrueState/TrueState_Run<Run>_Seq<Sequence>_Scan<Scan> \${L2_OSP_PATH}/Climatology/ODT/TrueState/TrueState_Run<Run>_Seq<Sequence>_Scan<Scan> \${L2_OSP_PATH}/FOVCoefficients/fovFunction.in.asc </code> </p>

	Date	Version	Section	Description
43	04/21/05	7.0	2.2.2	Added in Table 3: \${L2_OSP_PATH}/APriori/DiagonalUncertainty/Diagonal_Uncertainty_PCLOUD_LIMB_<MinLatitude>_<MaxLatitude> \${L2_OSP_PATH}/APriori/DiagonalUncertainty/Diagonal_Uncertainty_PCLOUD_Nadir_<MinLatitude>_<MaxLatitude> /FOV_model_<Filter>_<DetectorNumber>.asc \${L2_OSP_PATH}/FOVCoefficients/CoBoreSight.asc
44	04/21/05	7.0	2.2.2	Changed the size of \${L2_OSP_PATH}/ApodCoefficients/L1B_FPFILTERResDepAttributes
45	04/21/05	7.0	2.3.1.4	Added Completion of L1B Reformat PGE
46	04/21/05	7.0	2.2.2	Updated OSP sizes
47	07/07/05	8.0	2.1.2	Updated Release Specific Information
48	07/07/05	8.0	2.2	Deleted from Table 1: Version
49	07/07/05	8.0	2.2.1	Added to Table 2: \${L2_OSP_PATH}/QualityFlag
50	07/07/05	8.0	2.2.1	Added QualityFlag directory in Figure 2
51	07/07/05	8.0	2.2.1	Added to Table 2: \${L2_OSP_PATH}/APriori/Covariance/DiagonalUncertainty
52	07/07/05	8.0	2.2.2	Added to Table 3: \${L2_OSP_PATH}/QualityFlag/QualityFlag_Spec.asc
53	07/07/05	8.0	2.2.2	Added to Table 3: \${L2_OSP_PATH}/APriori/Covariance/DiagonalUncertainty/Diagonal_Uncertainty_TSUR_NADIR_90S_90N
54	07/07/05	8.0	2.2.2	Added filter 2A3 to description of \${L2_OSP_PATH}/NESR_Predicts/limb_NESR.<Filter>.asc in Table 3
55	07/07/05	8.0	2.2.3	Added in Table 4:

	Date	Version	Section	Description
				<p>./out/Step<n>_<SpeciesList>/Diagnostics/AugmentedJacobians.bin ./out/Step<n>_<SpeciesList>/Diagnostics/AugmentedResiduals.bin ./out/Step<n>_<SpeciesList>/Diagnostics/BestFMJacobians.bin ./out/Step<n>_<SpeciesList>/Diagnostics/BestFMRadiances.bin ./out/Step<n>_<SpeciesList>/Diagnostics/FMLevelsAirDensity.asc ./out/Step<n>_<SpeciesList>/Diagnostics/FMLevelsAltitude.asc ./out/Step<n>_<SpeciesList>/Diagnostics/ObservedDataSpikeMask.asc ./out/Step<n>_<SpeciesList>/Diagnostics/RetrievalOutputAtomicVals.asc ./out/Step<n>_<SpeciesList>/Diagnostics/TotalColumnDensity.asc</p> <p>./out/Step<n>_<SpeciesList>/ELANORInput/StepEMISInverseMapData.asc ./out/Step<n>_<SpeciesList>/ELANORInput/StepEMISMapData.asc</p> <p>(In the following list <AtmosphericElement> used to be <Species> in previous versions) ./out/Step<n>_<SpeciesList>/StepAnalysis/<AtmElement>_A.asc ./out/Step<n>_<SpeciesList>/StepAnalysis/<AtmElement>_Sx.asc ./out/Step<n>_<SpeciesList>/StepAnalysis/<AtmElement>_Sx_Meas.asc ./out/Step<n>_<SpeciesList>/StepAnalysis/<AtmElement>_Sx_Sys.asc ./out/Step<n>_<SpeciesList>/StepAnalysis/QualityFlags.asc</p>
56	07/07/05	8.0	2.2.3	<p>Deleted from Table 4:</p> <p>./out/Step<n>_<SpeciesList>/ELANORInput/StepEmissivityInverseMapData.asc ./out/Step<n>_<SpeciesList>/ELANORInput/StepEmissivityMapData.asc</p>

	Date	Version	Section	Description
				./out/Step<n>_<SpeciesList>/StepAnalysis/ <Species>_A.asc ./out/Step<n>_<SpeciesList>/StepAnalysis/ <Species>_Sx.asc ./out/Step<n>_<SpeciesList>/StepAnalysis/ <Species>_Sx_Meas.asc ./out/Step<n>_<SpeciesList>/StepAnalysis/ <Species>_Sx_Sys.asc
57	07/07/05	8.0	2.2.5	Updated database schema version
58	07/07/05	8.0	2.3	Updated PGE Execution section
59	07/07/05	8.0	2.3.1.2	Updated Parameter Definition file
60	07/07/05	8.0	2.3.1.3	Added IdlAnalysisFlag to tables 6, 7, and 8
61	07/07/05	8.0	2.3.1.3	Updated table 7 for nadirAverageFlag
62	07/07/05	8.0	2.3.2.1.4	Updated for new global survey
63	08/04/05	8.0	2.1.2	Updated Release specific information
64	08/04/05	8.0	2.2	Updated AprioriElement values in Table 1
65	08/04/05	8.0	2.2.1	Updated directory name for \${L2_OSP_PATH}/APriori/Covariance/DiagonalUncertainty
66	08/04/05	8.0	2.2.1	Deleted from Table 2: \${L2_OSP_PATH}/Continuum/Sun
67	08/04/05	8.0	2.2.1	Added to Table 2: \${L2_OSP_PATH}/Microwindows/MWDefinitions/Microwindows_1_2_3_1
68	08/04/05	8.0	2.2.2	Updated path name \${L2_OSP_PATH}/APriori/Covariance/DiagonalUncertainty/Diagonal_Uncertainty_TSUR_NADIR_90S_90N in Table 3
69	08/04/05	8.0	2.2.2	Updated information for \${ABSCO_PATH}/<Filter>/<AtmElement>_P<Pressure>mb_T<Temperature>K
70	08/04/05	8.0	2.2.2	Added to Table 3: \${L2_OSP_PATH}/Microwindows/MWDefinitions/Microwindows_1_2_3_1/Microwindows_Limb_<SpeciesList>
71	08/04/05	8.0	2.3	Updated text in PGE Execution section
72	08/04/05	8.0	2.3.2.1.4	Updated Step 2
73	08/16/05	8.0	All	Replaced "E0" with "EMIS"
74	08/16/05	8.0	2.3	Added info related to Special Observation

	Date	Version	Section	Description
			2.3.1.3 Table 7 2.3.2.1.4	
75	08/16/05	8.0	2.3.2.2	Added limb processing info
76	08/18/05	8.0	2.3.1.2 2.3.1.3 2.3.2.1.4	Changed the default value for 'nadirAverageFlag' from true to false, and updated comments where applicable
77	08/22/05	8.0	2.2 Table 1 2.3.1.2	Updated the range of scan number to incorporate the possible range for Special Observation also
78	8/26/05	8.0	2.2 Table 1	Changed "Map Type" to "MapType"; Added values LINEAR, LOG; For ViewMode, added values NADIR, LIMB
79	8/26/05	8.0	2.2.1 Table 2	Deleted entire row for ConstraintVector
80	8/26/05	8.0	2.2.2 Table 3 2.2.3 Table 4	Updated file names for ABSCO
81	8/26/05	8.0	2.2.2 Table 3	On entry 25, changed "Nadir" to "NADIR"; On entry 26, added filename suffix " <u>_<MinLatitude>_<MaxLatitude></u> "; On entry 63, added filename prefix "\${L2_OSP_PATH}"; On entry 65, added " <u>_</u> " after "Retrieval_Levels" in filename; On entries 82 & 83, replaced <u>"/in"</u> with "\${GMAO_PATH}"; On entry 85, removed <u>"/in"</u> for leapsec.dat and added comments about file path
82	8/26/05	8.0	2.2.3 Table 4	On entries 53 & 54, added missing data
83	10/18/05	8.1	2.1.2	Updated Release Specific Information section
84	10/18/05	8.1	2.2.2	In table 3 Updated number of files for \${L2_OSP_PATH}/Microwindows/Spectral WeightingMasks/Spectral_Weighting_Masks_<ViewMode>_<SpeciesList>_StartFreq_<StartFrequency>_EndFreq<EndFrequency>
85	10/18/05	8.1	2.2.3	In Table 4 made the following file optional ./out/SimulationStep/L2_Retrieval_StepLvID ata_Run<run>_Seq<seq>_Scan<scan>_Step<step>.dat

	Date	Version	Section	Description
				<p>./out/Step<n>_<SpeciesList>/L2_Retrieval_StepLvlData_Run<run>_Seq<seq>_Scan<scan>_Step<step>.dat</p> <p>./out/TargetLevelData/L2_Retrieval_TargetLvlData_Run<run>_Seq<seq>_Scan<scan>.dat</p> <p>./out/Step<n>_<SpeciesList>/StepAnalysis/ErrorAnalysisInput.asc</p>
86	10/18/05	8.1	2.2.3	<p>Added in Table 4</p> <p>./out/BTStep/L2_Retrieval_StepLvlData_Run<run>_Seq<seq>_Scan<scan>_Step<step>.dat</p>
87	10/26/05	9.0	1.2	Updated versions of Reference Documents
88	10/26/05	9.0	2.1.2	Updated Release Specific Information
89	10/26/05	9.0	2.2	Updated text in Files and Databases section
90	10/26/05	9.0	2.2	In Table 1 Updated AprioriElement , AtmElement, and SpeciesList
91	10/26/05	9.0	2.2.1	In Table 2 Added \${L2_OSP_PATH}/APriori/PREMADE/H2O_HDO \${L2_OSP_PATH}/Climatology/Ratio \${L2_OSP_PATH}/Climatology/Ratio/HDO
92	10/26/05	9.0	2.2.2	In Table 3 Updated No. of Files and total size of \${ABSCO_PATH}/<Filter>/<AtmElement>_P<Pressure>mb_T<Temperature>K
93	10/26/05	9.0	2.2.2	In Table 3 Updated description of \${L2_OSP_PATH}/Climatology/ODT/<ClimElement>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude>/Clim_<ClimElement>_<Month>_<MinTimeOfDay>_<MaxTimeOfDay>_<MinLongitude>_<MaxLongitude>_<MinLatitude>_<MaxLatitude>
94	10/26/05	9.0	2.2.2	Added to Table 3

	Date	Version	Section	Description
				<p> $\{\text{L2_OSP_PATH}\}$/Climatology/Ratio/HDO/ <Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude>/Clim_HDO_<Month>_<MinTimeOfDay>_<MaxTimeOfDay>_<MinLongitude>_<MaxLongitude>_<MinLatitude>_<MaxLatitude> </p> <p> $\{\text{L2_OSP_PATH}\}$/Climatology/ODT/<ClimElement>/Clim_Spec_HDO </p>
95	10/26/05	9.0	2.2.2	In Table 3 Updated size of the emissivity OSP files in $\{\text{L2_OSP_PATH}\}$ /EmisData/Emissivity
96	10/26/05	9.0	2.3	Added updated text and IDL environment with IDL usage information
97	10/26/05	9.0	2.3.1.1	Added note for ABSCO and cached ABSCO tables in the Environment Variables section
98	10/26/05	9.0	2.3.2.2	Expected Elapsed Time is updated
99	10/26/05	9.0	Appendix A	Updated ErrorCode.h
100	12/9/05	9.0	2.3.2.1.3	Added a section for fftw_wisdom.asc
101	12/15/05	9.0	2.2.5	Updated database version to R9.0 v8.6
102	02/09/06	9.1	2.2	Added CCL4, HCFC22, SF6 to AprioriElement and ClimElement in Table 1
103	02/09/06	9.1	2.1.2	Updated Release Specific Information
104	02/09/06	9.1	2.2.1	In Table 2 Added $\{\text{L2_OSP_PATH}\}$ /RayTable
105	02/09/06	9.1	2.2.2	<p>In Table 3</p> <p>Added</p> <p> $\{\text{L2_OSP_PATH}\}$/RayTable/RayTable.asc </p> <p>Updated specifications of</p> <p> $\{\text{L2_OSP_PATH}\}$/APriori/Climatological_Constraints/ Clim_Constraint_Matrix_<AprioriElement>_<MapType>_<MinLatitude>_<MaxLatitude> </p> <p>Updated specifications of</p> <p> $\{\text{L2_OSP_PATH}\}$/APriori/Climatological_Constraints/ Clim_Constraint_Spec_<AprioriElement>_<MapType> </p> <p>Updated specifications of</p> <p> $\{\text{L2_OSP_PATH}\}$/APriori/Covariance/Cova </p>

	Date	Version	Section	Description
				riance_Matrix_<APrioriElement>_<MapType>_<MinLatitude>_<MaxLatitude> Updated specifications of \${L2_OSP_PATH}/APriori/Covariance/Covariance_Spec_<APrioriElement>_<MapType> > Updated the specifications of \${L2_OSP_PATH}/Microwindows/MWDefinitions/Microwindows_<ViewMode>_<SpeciesList>
106	02/09/06	9.1	2.2.3	Added in Table 4 ./out/TargetLevelData/L2_Retrieval_FinalTargetLvlData_Run<run>_Seq<seq>_Scan<scan>.dat
107	02/09/06	9.1	2.2.3	In Table 4 Updated specifications for ./out/TargetLevelData/L2_Retrieval_TargetLvlData_Run<run>_Seq<seq>_Scan<scan>.dat
108	02/09/06	9.1	2.2.5	Updated database schema version
109	03/15/06	9.3	2.1.2	Updated Release Specific Information
110	03/15/06	9.3	2.3.2.2	Updated PGE elapsed time for nadir and limb cases
111	07/10/06	9.3	2.3.1.2	Updated default value of DbGmaoClimDataSelector to GMAO_FLK in Parameter Definition file
112	07/10/06	10.0	2.1.2	Updated Release Specific Information
113	07/10/06	10.0	2.2.	In Table 1 Updated values for StartTime and EndTime
114	07/10/06	10.0	2.2.2	Updated text for GMAO meteorology files
115	07/10/06	10.0	2.2.2	Updated Table 3 Added \${GMAO_PATH}/ DAS.ops.asm.inst2d_met_x.GEOS5<exp_id>_<Date>_<StartTime>.V01 \${GMAO_PATH}/ DAS.ops.asm.inst3d_met_p.GEOS5<exp_id>_<Date>_<StartTime>.V01 \${L2_OSP_PATH}/QualityFlag/QualityFlag_Spec_<ViewMode>_<SpeciesList>.asc \${L2_OSP_PATH}/Microwindows/MWDefinitions/Microwindows_1_1_3_1/Microwindows_Limb_<SpeciesList>

	Date	Version	Section	Description
				Deleted \${L2_OSP_PATH}/QualityFlag/QualityFlag_Spec.asc
116	07/10/06	10.0	2.2.2	In Table 3 Updated sizes and number of files for the following files \${L2_OSP_PATH}/APriori/PREMADE/Constraint_Matrix_<AprioriElement>_<ViewMode>_<MapType>_<MinLatitude>_<MaxLatitude>_<RetrievalLevels> \${L2_OSP_PATH}/APriori/PREMADE/Constraint_Spec_<AprioriElement>_NADIR_LOG \${L2_OSP_PATH}/APriori/PREMADE/H2O_HDO/Constraint_Spec_H2O_HDO_NADIR_LOG_LOG \${L2_OSP_PATH}/APriori/PREMADE/H2O_HDO/Constraint_Spec_H2O_NADIR_LOG \${L2_OSP_PATH}/Microwindows/SpectralWeightingMasks/Spectral_Weighting_Masks_<ViewMode>_<SpeciesList>_StartFreq_<StartFrequency>_EndFreq<EndFrequency>
117	07/10/06	10.0	2.2.5	Updated database version to R10.0 8.10
118	07/10/06	10.0	2.3.1.1.	Updated environment variables description for GMAO_PARAM_ID
119	07/10/06	10.0	2.3.1.2	Updated Parameter Definition file with the new run-time parameter runFullFilterStep
120	07/10/06	10.0	2.3.1.3	Updated Table 7 for runFullFilterStep run-time parameter
121	07/10/06	10.0	2.3.2.1.2	Updated for GEOS5 GMAO files
122	09/07/07	10.04	2.1.2	Updated Release Specific Information
123	01/20/08	11.0	2.1.2	Updated Release Specific Information
124	01/02/08	11.0	2.2.1	Corrected Table 2 for Brightness Temperature directory
125	01/02/08	11.0	2.2.2	Corrected Table 3 for limb brightness temperature files
126	01/02/08	11.0	2.2.2	Updated Table 3 for CO2 climatology files
127	01/02/08	11.0	2.3.1.1	Corrected the GMAO Meteorology Data environment variable value for the latest GEOS5 data

	Date	Version	Section	Description
128	02/20/08	11.0	2.3.2.2	Updated nadir expected elapsed times
129	02/20/08	11.0	1.2	Updated Reference documents
130	02/20/08	11.0	2.2	Added the string Year to the Table 1
131	02/20/08	11.0	2.2.2	Removed the following directories \${L2_OSP_PATH}/Microwinversiondows/MWDefinitions/Microwindows_1_2_3_1 \${L2_OSP_PATH}/Microwindows/MWDefinitions/Microwindows_1_2_4_1
132	02/20/08	11.0	2.2.2	Added the following directories \${L2_OSP_PATH}/APriori/DiagonalUncertainty/IGR \${L2_OSP_PATH}/Climatology/ODT/CO2/<Year> \${L2_OSP_PATH}/Climatology/ODT/CO2/<Year>/<Month> \${L2_OSP_PATH}/Climatology/ODT/CO2/<Year>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay> \${L2_OSP_PATH}/Climatology/ODT/CO2/<Year>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude> \${L2_OSP_PATH}/Microwindows/MWDefinitions/Microwindows_1_2_X_1
133	02/28/08	11.0	2.3.1.1	Added Table6, Possible GMAO_Param_ID values
134	02/28/08	11.0	2.3.1.3	Updated tables numbers for tables 6, 7, and 8
135	07/11/08	11.1	2.1.2	Updated Release Specific Information
136	07/11/08	11.1	2.2.5	Updated database schema version
137	09/05/08	11.2	2.1.2	Updated Release Specific Information
138	09/05/08	11.2	2.3.1.1	Updated table 6 for the GMAO 5.2.0 meteorology files
139	02/09/09			Updated Release Specific Information
140	07/19/10	12.0	2.3.1.1.	Updated Release Specific Information
141	07/19/10	12.0	2.2	Updated Table 1 with the new species
142	07/19/10	12.0	2.2.2	Updated for CO2 and NH3 processing
143	07/19/10	12.0	2.2.5	Updated Table 5 for the TES-MLS table
144	07/19/10	12.0	2.3.1.2	Updated the parameter definition file with the run-time parameter for generating data for TES-MLS combined product

	Date	Version	Section	Description
145	07/19/10	12.0	2.2.3	Updated table 4 with \${L2_PRODUCT_INPUT_PATH}/MatrixProducts_CO2Lite_ Run<Run>_Seq<Sequence>_Scan<Scan>
146	08/18/10	12.0	2.2.5	Updated the database version
147	07/12/11	12.1	2.1.2	Updated Release Specific Information
148	07/12/11	12.1	2.2	Updated Table 1 for N2O
149	07/12/11	12.1	2.2.5	Updated database version
150	01/17/12	12.2	2.1.2	Updated Release Specific Information
151	01/04/12	12.3	2.1.2	Updated Release Specific Information
152	11/28/12	13.0	2.2.1	Updated Table 2 for yearly N2O
153	11/28/12	13.0	2.2.1	Updated Table 2 for yearly CH4
154	11/28/12	13.0	2.2.3	Updated Table 4 for the new HDF files
155	11/28/12	13.0	2.3.1.1	Updated Table 6 for GMAO parameter ID 8
156	11/28/12	13.0	2.3.1.2	Added new run-time Parameters to the Parameters Definition File
157	02/19/13	13.0	2.2.5	Updated database version
158	07/16/13	13.1	2.1.2	Updated release specific information
159	07/16/13	13.1	2.3.1.1	Added the new environment variable MAX_GMAO_RPIT_STREAM
160	07/16/13	13.1	2.2.2	Added the new file naming conventions for GMAO files
161	07/16/13	13.1	2.2.2	Updated Table 3 input files for the GMAO 5.9.1 files
162	08/02/13	13.1	2.2.2	Updated the GMAO file naming conventions
163	08/02/13	13.1	2.3.1.1	Updated the definitions for GMAO_PARAM_ID and MAX_GMAO_RPIT_STREAM and Table 6
164	10/2014	13.2	2.2.3	Added rayTracing.asc file in Table 4 row 50
165	10/2014	13.2	2.3.1.2	Added instrument run time parameter to Program Control
166	10/2014	13.2	2.3.1.3	Added instrument run time parameter.
167	10/2014	13.2	4	Added revision summary
168	3/2019	15.0		
169	3/2019	15.0		
170	3/2019	15.0		
171	3/2019	15.0		
172	3/2019	15.0		

Table of Contents

Contents

1	Introduction.....	24	Deleted: 22
1.1	Identification and Scope.....	24	Deleted: 22
1.2	Reference Documents.....	24	Deleted: 22
2	Production Rules for PGE: L2_Retrieval	25	Deleted: 23
2.1	Overview	25	Deleted: 23
2.1.1	PGE Description.....	25	Deleted: 23
2.1.2	Release Specific Information.....	25	Deleted: 23
2.2	Files and Databases.....	25	Deleted: 23
2.2.1	Directory Structure	27	Deleted: 25
2.2.2	Input Files.....	35	Deleted: 33
2.2.3	Output Files.....	50	Deleted: 48
2.2.4	Archival/Subscription Services	69	Deleted: 66
2.2.5	Database.....	69	Deleted: 67
2.3	PGE Execution.....	74	Deleted: 72
2.3.1	Environment.....	75	Deleted: 72
2.3.2	Processing Details	82	Deleted: 79
2.3.3	Production history	87	Deleted: 85
2.4	Resources	87	Deleted: 85
2.4.1	Number of CPUs	87	Deleted: 85
2.4.2	Expected CPU Time.....	87	Deleted: 85
2.4.3	Expected Disk Usage.....	88	Deleted: 85
2.4.4	Database Usage	88	Deleted: 85

3	Dependencies, Liens and Constraints	88	Deleted: 86
3.1	Dependencies and Liens	88	Deleted: 86
3.2	Constraints	88	Deleted: 86
4	Revision Summary	89	Deleted: 87

1 Introduction

1.1 Identification and Scope

This document describes the production rules of the L2_Retrieval PGE, as well as brief descriptions of its functionality. The intent is to include enough information about this PGE for the SIPS to be able to efficiently and intelligently coordinate this PGE and run it, such as staging requirements, database usage, and runtime. The ASCII, binary, and database files used in TES Level 2 Retrieval PGE are described only at a high level in this document. More detail on ASCII and binary files used can be found in the Level 2 SIS and Level 2 Operational Support Products SIS documents. More detail on the database tables used can be found in the TES Ground Data System Database Definition document. Although this version of the document should only be used for operational processing, additional information for ODT processing is included Gold text.

1.2 Reference Documents

1. JPL D-24975, Level 2 Operational Support Product Software Interface Specification – Release 10.0
2. JPL D-23001, Level 2 Retrieval PGE Software Interface Specifications – Release 10.0, version 1.0
3. JPL D-23034, TES Ground Data System Database Definition Document – Release 13.0
4. TES DFM 282, One Day Test files
5. TES DFM 298, Simulated L1B spectra and NESR for the ODT and Nadir averages

2 Production Rules for PGE: L2_Retrieval

2.1 Overview

2.1.1 PGE Description

The L2 Retrieval PGE, the processing workhorse of the TES Ground System, evaluates spectra produced by the L1B subsystem to determine the molecular composition of the atmosphere. Retrievals expend resources extensively, and individual retrievals will consume more time and resources than any other ground system activity.

The L2_Retrieval PGE is started by SIPS, once for each target scene in a global survey.

2.1.2 Release Specific Information

Following is the list of changes in this release.

- i. Updated the software for new run time parameter "instrument" This allows to reuse TES Strategy selector code to select strategies for TES or TES_OMI.
- ii. Modified ELANOR code to output Ray Tracing file.
- iii. Overall minor structural modification of the code to allow reuse of L2_Retrieval libraries (Strategy Supplier code, ELANOR code, Inversion Code, Error Analysis Code)

2.2 Files and Databases

The following table identifies variables used in the names of the files and directories in this section and provides description for these variables. For more information please see the Level 2 Operational Support Software Interface Specification document [1] and Level 2 Retrieval PGE Software Interface Specifications document [2].

ABSCO files, which are about 560 GB, are input to L2_Retrieval PGE and will reside locally on each node. The microwindow caching system will be used to cache sections of these files as needed, if the appropriate environment variable is set (section 2.3.1.1). If caching is used, the size that the cached files will take on a local node varies and probably increases as the number of the target scenes processed on that node increases. Cached ABSCO table's files can be considered as both input and output to the PGE. SIPS should start with a new cache directory when processing or reprocessing data with a particular release that is different to the release number of the previous processing. Additional information about input and output files are given in the following sections. The individual sizes of each file are also specified in the following tables.

Table 1 – Variables in the file names and directory names

Variable	Description	Values
ABSCOSpecies	String	The set of species for which the ABSCO tables exist.
AprioriElement	String including species names	CFC11, CFC12, TATM, TSUR, EMIS, O3, H2O, CO, CO2, N2O, CH4, NO, NO2, HNO3, PTGANG, CALSCALE, CLOUDEX, PCLOUD, HDO, CCL4, HCFC22, SF6, NH3, CH3OH, CHOOH, OCS, PAN, HCN
AtmElement	String including one species name	TATM, H2O, CO2, O3, N2O, CO, CH4, O2, NO, NO2, HNO3, OCS, CFC11, CFC12, HDO, NH3, CH3OH, CHOOH, OCS, PAN, HCN
ClimElement	String including one species name	CO2, O3, N2O, CO, CH4, O2, NO, NO2, HNO3, OCS, CFC11, CFC12, CCL4, HCFC22, SF6, NH3, CH3OH, CHOOH, OCS, PAN, HCN
CorrelatedSpecies	String including two or more species (elements) names separated by an underscore, e.g. TATM_H2O.	H2O_HDO
EndFrequency	String including a frequency number	650 to 3050
Filter	String including Filter ID	Any one of the 2B1, 1B1, 1B2, 2A1, 2A3, 2A4, 1A1 filters
MapType	String including a map type	Linear, Log, LINEAR, LOG
MaxLatitude	String including degree and direction	90S to 90N
MaxLongitude	String including degree and direction	00E to 360E
MaxTimeOfDay	String including time and time zone	2400UT
MinLatitude	String including degree and direction	90S to 90N
MinLongitude	String including degree and direction	00E to 360E
MinTimeOfDay	String including time and time zone	0000UT
Month	String including month of the year	JAN, FEB, MAR, APR, MAY, JUN, JUL, AUG, SEP, OCT, NOV, DEC

Variable	Description	Values
Year	String including the year of climatology files	Years starting from 2004
Pressure	String including pressure value	0 to 1300
RetrievalLevels	String containing the number of retrieval levels in the file	0 to 87
Run	String including run number of the target scene	1 to 1999999999
Scan	String including scan number of the target scene	0 to 999
Sequence/Seq	String including sequence number of the target scene	1 to 1152
SpeciesList	String including one or more species (elements) names separated by an underscore, e.g. TATM_H2O.	Any combination of the following species TATM, TSUR, EMIS, O3, H2O, CO, CH4, NO, NO2, HNO3, PTGANG, CLOUDEX, PCLLOUD, CALSCALE, HDO, CO2, NH3, N2O, CH3OH, CHOOH, OCS, PAN, HCN
StartFrequency	String including a frequency number	650 to 3050
Temperature	String including temperature value	150 to 400
ViewMode	String including view mode of the observation	Nadir, Limb, NADIR, LIMB
exp_id	Experiment ID of GMAO meteorology files	01 to 99
StartTime	Start time of the GMAO 2D or 3D files	For 2D files, 00 03, 06, 09, 12, 15, 18, 21 For 3D files, 00 06, 12, 18
EndTime	End time of the GMAO 2D or 3D files	For 2D files, 00, 03, 06, 09, 12, 15, 18, 21 For 3d files, 00, 06, 12, 18

2.2.1 Directory Structure

The following is the directory chart for the L2 Retrieval PGE in the production facility (SIPS).

Table 2 contains the information about the working directory and its subdirectories, including OSP, input and output directories.

Table 2 - Directory information

Directory	Contents	Created By
#{ABSCO_PATH}	Subdirectories of ABSCO tables for different filters	SIPS
#{ABSCO_PATH}/<Filter>	ABSCO tables for a particular filter	SIPS
#{DYNAMIC_ABSCO_PATH}	The directory that the cached ABSCO files will be stored in.	SIPS
#{DYNAMIC_ABSCO_PATH}/<Filter>	The directory that has the cached ABSCO files for a particular filter	SIPS
#{DYNAMIC_ABSCO_PATH}/<Filter>/<ABSCOSpecies>	The directory that has the cached ABSCO files for a particular species on a particular filter	SIPS
#{L2_OSP_PATH}	All static files for Level 2 Retrieval PGE. These files need to be stored locally on every node. OSPs are mainly the files either used by suppliers or ELANOR	SIPS
#{L2_OSP_PATH}/AltitudeDefinitions	Altitude values on Standard pressure grid	SIPS
#{L2_OSP_PATH}/ApodCoefficients	Apodization coefficient files	SIPS
#{L2_OSP_PATH}/APriori	A Priori matrix and vector OSP subdirectories	SIPS
#{L2_OSP_PATH}/APriori/Climatological_Constraints	Covariance matrices used for generating a priori constraint matrices	SIPS
#{L2_OSP_PATH}/APriori/CONSTRAINT	A Priori CONSTRAINT type constraint matrix files	SIPS
#{L2_OSP_PATH}/APriori/PREMADE	A Priori PREMADE type constraint matrix files	SIPS
#{L2_OSP_PATH}/APriori/PREMADE/H2O_HDO	A Priori PREMADE type constraint matrix files for correlated species H2O and HDO	SIPS
#{L2_OSP_PATH}/APriori/Covariance	A Priori covariance matrix files	SIPS

Directory	Contents	Created By
`\${L2_OSP_PATH}/APriori/Covariance/DiagonalUncertainty	Contains Diagonal type of covariance OSPs for Error Analysis	SIPS
`\${L2_OSP_PATH}/APriori/DiagonalUncertainty	A Priori diagonal uncertainty subdirectories	SIPS
`\${L2_OSP_PATH}/BrightnessTemperature	Contains OSPs for detecting cloud	SIPS
`\${L2_OSP_PATH}/BrightnessTemperature/Limb_1B1	Contains OSP for Brightness Temperatures files for limb retrieval with filter 1B1	SIPS
`\${L2_OSP_PATH}/BrightnessTemperature/Limb_1B2	Contains OSP for Brightness Temperatures files for limb retrieval with filter 1B2	SIPS
`\${L2_OSP_PATH}/CALSCALE	Contains OSPs for retrieving CALSCALE	SIPS
`\${L2_OSP_PATH}/Climatology/ODT	Subdirectories for initial guess and true state files. They can be used for ODT and production. This directory will be used for operational processing and in combination with the meteorology data for initial guess. So it does not have TATM and H2O climatology.	SIPS
`\${L2_OSP_PATH}/Climatology/ODT/<Climatelement>	Initial guess files for one species	SIPS
`\${L2_OSP_PATH}/Climatology/ODT/CH4/<Year>	Year dependent climatology data for CH4	SIPS
`\${L2_OSP_PATH}/Climatology/ODT/CH4/<Year>/<Month>	Year dependent climatology data for CH4 for a particular month	SIPS
`\${L2_OSP_PATH}/Climatology/ODT/CH4/<Year>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>	Year dependent climatology data for CH4 for a particular month	SIPS
`\${L2_OSP_PATH}/Climatology/ODT/CH4/<Year>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude>	Year dependent climatology data for CH4	SIPS
`\${L2_OSP_PATH}/Climatology/ODT/CO2/<Year>	Year dependent climatology data for CO2	SIPS
`\${L2_OSP_PATH}/Climatology/ODT/CO2/<Year>/<Month>	Year dependent climatology data for CO2 for a particular month	SIPS

Directory	Contents	Created By
$\{L2_OSP_PATH\}/Climatology/ODT/CO2/<Year>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>$	Year dependent climatology data for CO2 for a particular month	SIPS
$\{L2_OSP_PATH\}/Climatology/ODT/CO2/<Year>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude>$	Year dependent climatology data for CO2	SIPS
$\{L2_OSP_PATH\}/Climatology/ODT/N2O/<Year>$	Year dependent climatology data for N2O	SIPS
$\{L2_OSP_PATH\}/Climatology/ODT/N2O/<Year>/<Month>$	Year dependent climatology data for N2O for a particular month	SIPS
$\{L2_OSP_PATH\}/Climatology/ODT/N2O/<Year>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>$	Year dependent climatology data for N2O for a particular month	SIPS
$\{L2_OSP_PATH\}/Climatology/ODT/N2O/<Year>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude>$	Year dependent climatology data for N2O	SIPS
$\{L2_OSP_PATH\}/Climatology/ODT/<ClimateElement>/<Month>$	Initial guess files for one species for a particular month	SIPS
$\{L2_OSP_PATH\}/Climatology/ODT/<ClimateElement>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>$	Initial guess files for one species for a particular month at a particular time of the day	SIPS
$\{L2_OSP_PATH\}/Climatology/ODT/<ClimateElement>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude>$	Initial guess files for one species for a particular month at a particular time of the day and in a particular longitude range.	SIPS
$\{L2_OSP_PATH\}/Climatology/Ratio$	Contains HDO ratio files	SIPS
$\{L2_OSP_PATH\}/Climatology/Ratio/HDO$	Ratios to be used for calculating initial guess HDO	SIPS
$\{L2_OSP_PATH\}/Clouds$	Contains OSPs for retrieving clouds	SIPS
$\{L2_OSP_PATH\}/Continuum$	Continuum OSP files	SIPS
$\{L2_OSP_PATH\}/DetectorTable$	Contains detector table OSPs	SIPS
$\{L2_OSP_PATH\}/ELANOR_Temp$	Temporary input files that will be replaced by other input in future releases	SIPS

Directory	Contents	Created By
\${L2_OSP_PATH}/EmisData	Emissivity OSP subdirectories	SIPS
\${L2_OSP_PATH}/EmisData/Emissivity	Files containing emissivity values	SIPS
\${L2_OSP_PATH}/EmisData/LandCover	File containing global map of surface types	SIPS
\${L2_OSP_PATH}/FilterDefinitions	Filter definition OSP file	SIPS
\${L2_OSP_PATH}/FOVCoefficients	Field of View files	SIPS
\${L2_OSP_PATH}/MapData	Map, Inverse Map and retrieval levels subdirectories	SIPS
\${L2_OSP_PATH}/MapData/InvMaps	Inverse Map OSP files	SIPS
\${L2_OSP_PATH}/MapData/Maps	Map OSP files	SIPS
\${L2_OSP_PATH}/MapData/RetrievalLevels	Retrieval levels OSP files	SIPS
\${L2_OSP_PATH}/Meteorology	Contains parameter files for 2D and 3D GMAO files	SIPS
\${L2_OSP_PATH}/Microwindows	Microwindows subdirectories	SIPS
\${L2_OSP_PATH}/Microwindows/MWDefinitions	Microwindows definitions OSP files	SIPS
\${L2_OSP_PATH}/Microwindows/MWDefinitions/Microwindows_1_2_X_1	Microwindows definitions OSP files	SIPS
\${L2_OSP_PATH}/MicroWindows/SpectralWeightingMasks	Spectral weighting masks OSP files	SIPS
\${L2_OSP_PATH}/NESR_Predicts	Predicted NESR OSP files	SIPS
\${L2_OSP_PATH}/QualityFlag	Contains files that contains parameters for setting quality flags	SIPS
\${L2_OSP_PATH}/RayTable	Contains Ray Table files	SIPS
\${L2_OSP_PATH}/XSection/Table_Data	Links to XSection OSP files	SIPS
./in	Directory for files that are staged such as L1B Spectra and NESR files, Reusable Noise file, Meteorology files and PGE parameter definition file	SIPS
./out	Output directory	SIPS

Directory	Contents	Created By
./out/SimulationStep	The files generated in performing a Simulation step. These files will be output to the appropriate subdirectories	PGE
./out/SimulationStep/Diagnostics	Files generated by ELANOR in Simulation step.	PGE
./out/SimulationStep/ELANORInput	Files written by Retrieval Input objects in Simulation Step to be used as input of stand-alone ELANOR	PGE
./out/BTStep	Contains subdirectories for BT step output – Nadir cases only	PGE
./out/BTStep/Diagnostics	Contains ELANOR output files in BT step – Nadir cases only	PGE
./out/BTStep/ELANORInput	Contains stand-alone ELANOR input files in BT step – Nadir cases only	PGE
./out/Step<n>_<SpeciesList>	Files output from each step. These files will be output to the appropriate subdirectories. Step0 may exist if Cloud Initial Guess Refinement Step is run.	PGE
./out/Step<n>_<SpeciesList>/Diagnostics	Files that ELANOR produces at each step	PGE
./out/Step<n>_<SpeciesList>/Diagnostics_RJ	Files that Radiance and Jacobian ELANOR produces in error analysis of each step. This directory may not exist for all steps. It only exists for the steps with error analysis and interferent species.	PGE
./out/Step<n>_<SpeciesList>/ELANORInput	Files written by Retrieval Input objects in each step to be used as input of stand-alone ELANOR	PGE
./out/Step<n>_<SpeciesList>/ELANORInput_RJ	Files written by Retrieval Input objects in error analysis of each step to be used as input of stand-alone ELANOR. This directory may not exist for all steps. It only exists for the steps with error analysis and interferent species.	PGE
./out/Step<n>_<SpeciesList>/IDL_StepAnalysis	Files written by IDL Error Analysis containing its results. This directory doesn't exist for Step0.	PGE

Directory	Contents	Created By
./out/Step<n>_<SpeciesList>/StepAnalysis	Files written by C++ Error Analysis containing its results. This directory doesn't exist for Step0.	PGE
./out/TargetLevelData	Files containing target-level data and target-level error analysis files	SIPS
Current working directory. (L2_Retrieval in the directory structure shown in Figure 1)	Intermediate files	SIPS

Figure 1 – Directory Structure of Retrieval PGE output. BTStep directory exists only in Nadir cases.

Figure 2 – Level2 OSPs top-level directories

2.2.2 Input Files

The following table lists all input files of this PGE. Refer to the Level 2 OSP SIS for OSP file naming conventions. Please see figures 1 and 2 for the directory paths used in these tables. Also, the number of OSP files indicated in this table, is number of files required for processing the entire One Day data. The required input files for running the PGE will be tarred and delivered to the SIPS with the PGE executable. ABSCO tables and OSPs take up most of the space in input files. ABSCO table files are the largest set of input and are about 560 GB. Total size of OSPs is about 4 GB.

The maximum size of the cached ABSCO files on a node is estimated to be 48 GB. Therefore, if caching system is used input files will take about 560 GB space. The individual sizes of each file are specified in the input files table.

Also, climatology and GMAO meteorology sources will both be used as initial guess sources. When using GEOS-5 data, late look GEOS5<exp_id> files are used.

There are two types of GMAO 5.9.1 files, forward processing and reprocessing files. These forward processing files are for the dates of January 1, 2013 to current. The reprocessing files are for the dates prior to January 1, 2013.

DFPITI3NPASMTES.fpit.asm.inst3_3d_asm_Np.GEOS5124.<StartTime>.<EndTime>.V01.nc4

DFPITI3NXASMTES.fpit.asm.inst3_3d_asm_Nx.GEOS5124.<StartTime>.<EndTime>.V01.nc4

The values of x are specified in the following table

X	Reprocessing date
1	Jun 1, 2000 - May 31, 2006
2	Jun 1, 2006 - Dec 31, 2010
3	Jan 1, 2011 - Dec 31, 2012
4	Jan 1, 2013 - Present

For more information on the GMAO meteorology files see Level 2 Operational Support Product Software Interface Specification – Release 9.0 [1].

Table 3 - Input files

	Path/Filename	Description	Avg./Appx. Size (KB)	No. of Files	Appx. Total Size (KB)
1.	\$(ABSCO_PATH)/<Filter>/<AtmElement>_P<Pressure>mb_T<Temperature>K	Absorption coefficient files. Filters 2B1, 1B1, 1B2, 2A1, 2A4, 1A1, 2A3.	Varies	55917	325000000.0
2.	\$(DYNAMIC_ABSCO_PATH)/<Filter>/<ABSCOSpecie	If caching for ABSCO tables is used, cached files from previous	1000.0	Varies	Varies

	Path/Filename	Description	Avg./Appx. Size (KB)	No. of Files	Appx. Total Size (KB)
	s>/P<pressure>mb_T<temperature>K_<start_freq>_<resolution>_<end_freq>	runs will be input to the PGE. Maximum size of the total of the files is estimated to be 48 GB.			
3.	`\${ELANOR_ROOT}/keywd_def_Limb.dat	This file holds user input default parameters for Limb case	2.0	1	2.0
4.	`\${ELANOR_ROOT}/keywd_def_Nadir.dat	This file holds user input default parameters for Nadir case	2.0	1	2.0
5.	`\${ELANOR_USER_INPUT}/LimbRayTable.asc	This file holds Ray Table for Limb view mode.	1.6	1	1.6
6.	`\${ELANOR_USER_INPUT}/NadirRayTable.asc	This file holds Ray Table for Nadir view mode.	0.3	1	0.3
7.	`\${ELANOR_USER_INPUT}/usrInput.in.asc	The file holds input parameters that can be changed by the user to overwrite the default-input parameters.	2.8	1	2.8
8.	`\${ErrorCodeFile}	Header file containing all error code	14.5	1	14.5
9.	`\${L2_OSP_PATH}/AltitudeDefinitions/N_MIDLAT_Altitude_Vs_Pressure.asc	Altitude profile on Standard pressure grid in north mid-latitude band	2.9	1	2.9
10.	`\${L2_OSP_PATH}/AltitudeDefinitions/N_POLAR_Altitude_Vs_Pressure.asc	Altitude profile on Standard pressure grid in north polar band	2.9	1	2.9
11.	`\${L2_OSP_PATH}/AltitudeDefinitions/S_MIDLAT_Altitude_Vs_Pressure.asc	Altitude profile on Standard pressure grid in south mid-latitude band	2.9	1	2.9
12.	`\${L2_OSP_PATH}/AltitudeDefinitions/S_POLAR_Altitude_Vs_Pressure.asc	Altitude profile on Standard pressure grid in south polar band	2.9	1	2.9
13.	`\${L2_OSP_PATH}/AltitudeDefinitions/TROPICS_Altitude_Vs_Pressure.asc	Altitude profile on Standard pressure grid in tropics band	2.9	1	2.9
14.	`\${L2_OSP_PATH}/ApodCoefficients/L1B_FFFilterResDepAttributes	Link to L1B OSPs directory containing MAX OPD values.	2.9	1	2.9

	Path/Filename	Description	Avg./Appx Size (KB)	No. of Files	Appx. Total Size (KB)
15.	`\${L2_OSP_PATH}/ApodCoefficients/rectImagFnCoeff.in.asc	Self-Apodization Imaginary File. This is also known as Instrument Line Shape data.	0.006	1	0.006
16.	`\${L2_OSP_PATH}/ApodCoefficients/rectRealFnCoeff.in.asc	Self-Apodization Real File. This is also known as Instrument Line Shape data.	0.006	1	0.006
17.	`\${L2_OSP_PATH}/APriori/Climatological_Constraints/Clim_Constraint_Matrix_<APrioriElement>_<MapType>_<MinLatitude>_<MaxLatitude>	Climatological covariance matrices used for generating a priori constraint matrices	70.0	30	2100.0
18.	`\${L2_OSP_PATH}/APriori/Climatological_Constraints/Clim_Constraint_Spec_<APrioriElement>_<MapType>	Parameter specification file for Climatological covariance matrix OSPs	0.25	6	1.50
19.	`\${L2_OSP_PATH}/APriori/Climatological_Constraints_CO2step/Clim_Constraint_Matrix_EMIS_Linear_<MinLatitude>_<MaxLatitude>	Emissivity climatological covariance matrices for the CO2 step	226.0	5	1250.00
20.	`\${L2_OSP_PATH}/APriori/Climatological_Constraints_CO2step/Clim_Constraint_Spec_EMIS_Linear	Parameter specification file for emissivity climatological covariance matrix for CO2 step	0.25	1	0.25
21.	`\${L2_OSP_PATH}/APriori/CONSTRAINT/Constraint_Matrix_<APrioriElement>_<ViewMode>_<MapType>_<MinLatitude>_<MaxLatitude>	Files contain a priori constraint matrix data for a species for limb or nadir view modes in a particular latitude range. File naming conventions are not specified yet	109.0	1	109.0
22.	`\${L2_OSP_PATH}/APriori/Covariance/Covariance_Matrix_<APrioriElement>_<MapType>_<MinLatitude>_<MaxLatitude>	Files contain a priori covariance matrix data for a species for limb or nadir view modes in a particular location	115.0	101	11615.0
23.	`\${L2_OSP_PATH}/APriori/Covariance/Covariance_Spec_<APrioriElement>_<MapType>	Files contain a priori covariance matrix data for a species for limb or nadir view modes in a particular location	0.24	20	4.8

	Path/Filename	Description	Avg./Appx. Size (KB)	No. of Files	Appx. Total Size (KB)
24.	\$(L2_OSP_PATH)/APriori/Covariance/DiagonalUncertainty/Diagonal_Uncertainty_TSUR_NADIR_90S_90N	Contains diagonal uncertainty value for TSUR to be used for covariance for Error Analysis	0.2	1	0.2
25.	\$(L2_OSP_PATH)/APriori/DiagonalUncertainty/Diagonal_Uncertainty_EMIS_NADIR_<MinLatitude>_<MaxLatitude>_AllLand_AllSeason	Contains a priori diagonal uncertainties for surface emissivity	2.5	1	2.5
26.	\$(L2_OSP_PATH)/APriori/DiagonalUncertainty/Diagonal_Uncertainty_PCLOUD_LIMB_<MinLatitude>_<MaxLatitude>	Contains a priori diagonal uncertainties for PCLOUD in limb view	0.2	1	0.2
27.	\$(L2_OSP_PATH)/APriori/DiagonalUncertainty/Diagonal_Uncertainty_PCLOUD_NADIR_<MinLatitude>_<MaxLatitude>	Contains a priori diagonal uncertainties for PCLOUD in nadir view	0.2	1	0.2
28.	\$(L2_OSP_PATH)/APriori/DiagonalUncertainty/Diagonal_Uncertainty_PTGANG_LIMB_<MinLatitude>_<MaxLatitude>	Contains a priori diagonal uncertainties for pointing angle	0.2	1	0.2
29.	\$(L2_OSP_PATH)/APriori/DiagonalUncertainty/Diagonal_Uncertainty_TSUR_NADIR_<MinLatitude>_<MaxLatitude>	Contains a priori diagonal uncertainties for surface temperature	0.2	1	0.2
30.	\$(L2_OSP_PATH)/APriori/PREMADE/Constraint_Matrix_<APrioriElement>_<ViewMode>_<MapType>_<MinLatitude>_<MaxLatitude>_<RetrievalLevels>	Contains PREMADE type constraint matrices	3.5	537	1879.5
31.	\$(L2_OSP_PATH)/APriori/PREMADE/Constraint_Spec_<APrioriElement>_<ViewMode>_LOG	Contains specifications for the parameters needed to read the PREMADE constraint matrix files	0.25	6	1.5

	Path/Filename	Description	Avg./Appx Size (KB)	No. of Files	Appx. Total Size (KB)
32.	`\${L2_OSP_PATH}/APriori/ PREMADE/H2O_HDO/ Constraint_Spec_H2O_HD O_<ViewMode_LOG_LOG	Contains specifications for the parameters needed to read the PREMADE correlated species H2O_HDO constraint matrix files	3.5	426	1491.0
33.	`\${L2_OSP_PATH}/APriori/ PREMADE/H2O_HDO/ Constraint_Spec_H2O_<Vi ewMode>_LOG	Contains specifications for the parameters needed to read the PREMADE H2O constraint matrix files	0.25	6	1.5
34.	`\${L2_OSP_PATH}/APriori/ PREMADE/H2O_HDO/ Constraint_Spec_HDO_<Vi ewMode>_LOG	Contains specifications for the parameters needed to read the PREMADE HDO constraint matrix files	0.25	1	0.25
35.	`\${L2_OSP_PATH}/APriori/ PREMADE/H2O_HDO/ Constraint_Matrix_H2O_H DO_<ViewMode>_<MapTy pe>_<MinLatitude>_<MaxL atitude>_<RetrievalLevels>	Contains PREMADE type constraint matrices for H2O_HDO correlated species	2.0	70	140.00
36.	`\${L2_OSP_PATH}/APriori/ PREMADE/H2O_HDO/ Constraint_Matrix_H2O_<V iewMode>_<MapType>_< MinLatitude>_<MaxLatitude >_<RetrievalLevels>	Contains PREMADE type constraint matrices for H2O	2.0	70	140.00
37.	`\${L2_OSP_PATH}/APriori/ PREMADE/H2O_HDO/ Constraint_Matrix_HDO_< ViewMode>_<MapType>_< MinLatitude>_<MaxLatitude >_<RetrievalLevels>	Contains PREMADE type constraint matrices for HDO	2.0	70	140.00
38.	`\${L2_OSP_PATH}/Brightne ssTemperature/BT11_Spec .asc	Contains limb and nadir specifications for BT Step	0.4	1	0.4
39.	`\${L2_OSP_PATH}/Brightne ssTemperature/L1B_BT_Fr equency_Ranges.txt	Links to L1B OSP file containing BT Step microwindows	0.7	1	0.7
40.	`\${L2_OSP_PATH}/Brightne ssTemperature/Limb_1B1/ BT10_Spec.asc	Contains limb specifications for filter 1B1	0.7	1	0.7

	Path/Filename	Description	Avg./Appx. Size (KB)	No. of Files	Appx. Total Size (KB)
41.	`\${L2_OSP_PATH}/BrightnessTemperature/Limb_1B2/BT10_Spec.asc	Contains limb specifications for filter 1B2	0.7	1	0.7
42.	`\${L2_OSP_PATH}/CALSCALE/CALSCALE_Initial_Guess.asc	Contains initial guess values for retrieving CALSCALE	1.1	1	1.1
43.	`\${L2_OSP_PATH}/CALSCALE/True_State_CALSCALE	Contains true state values for simulating CALSCALE	1.1	1	1.1
44.	`\${L2_OSP_PATH}/Climatology/ODT/<ClimElement>/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude>/Clim_<ClimElement>_<Month>_<MinTimeOfDay>_<MaxTimeOfDay>_<MinLongitude>_<MaxLongitude>_<MinLatitude>_<MaxLatitude>	Files containing vertical profiles of atmospheric species and temperature on an OSP Pressure grid.	1.2	6,048	7300.0
45.	`\${L2_OSP_PATH}/Climatology/ODT/CO2/<Year><Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude>/Clim_<ClimElement>_<Month>_<MinTimeOfDay>_<MaxTimeOfDay>_<MinLongitude>_<MaxLongitude>_<MinLatitude>_<MaxLatitude>	Year dependent CO2 climatology files	1.2	432	590.0
46.	`\${L2_OSP_PATH}/Climatology/ODT/<ClimElement>/Clim_Spec_<ClimElement>	Header file containing information about the climatology files	1.5	12	18
47.	`\${L2_OSP_PATH}/Climatology/Ratio/HDO/<Month>/<MinTimeOfDay>_<MaxTimeOfDay>/<MinLongitude>_<MaxLongitude>/Clim_HDO_<Month>_<MinTimeOfDay>_<MaxTimeOfDay>_<MinLongitude>_<MaxLongitude>_<MinLatitude>_<MaxLatitude>	Files containing ratios for calculating HDO initial guess on an OSP Pressure grid.	1.2	12	14.4

	Path/Filename	Description	Avg./Appx. Size (KB)	No. of Files	Appx. Total Size (KB)
48.	`\${L2_OSP_PATH}/Climatology/Ratio/HDO/Clim_Spec_HDO	Header file containing information about the HDO ratio files	1.4	1	1.4
49.	`\${L2_OSP_PATH}/Climatology/ODT/NH3/ <month>/0000UT_2400UT/00E_360E>/Clim_<species>_<month>_0000UT_2400UT_00E_360E_90S_90N_pol	NH3 climatology file for polluted areas	1.0	1	1.0
50.	`\${L2_OSP_PATH}/Climatology/ODT/NH3/ <month>/0000UT_2400UT/00E_360E>/Clim_<species>_<month>_0000UT_2400UT_00E_360E_90S_90N_mod	NH3 climatology file for moderately polluted areas	1.0	1	1.0
51.	`\${L2_OSP_PATH}/Climatology/ODT/NH3/ <month>/0000UT_2400UT/00E_360E>/Clim_<species>_<month>_0000UT_2400UT_00E_360E_90S_90N_unp	NH3 climatology file for unpolluted areas	1.0	1	1.0
52.	`\${L2_OSP_PATH}/Clouds/Cloud_Initial_Guess.asc	Initial guess values for CLOUDEX and PCLOUD	1.1	1	1.1
53.	`\${L2_OSP_PATH}/Clouds/Cloud_Spec.asc	Contains parameters for cloud initial guess refinement and retrievals	0.7	1	0.7
54.	`\${L2_OSP_PATH}/Clouds/True_State_Cloud_Properties	True state cloud parameters	1.1	1	1.1
55.	`\${L2_OSP_PATH}/Continuum/<AtmElement>cntnm_ac_table.1A1	Continuum Absorption Coefficient Files for 1A1 filter "AtmElement" is the species name from this set {h2o, co2, o2, n2}	1400.0	4	5504.3
56.	`\${L2_OSP_PATH}/Continuum/<AtmElement>cntnm_ac_table.1A2	Continuum Absorption Coefficient Files for 1A2 filter, 4 files	1080.0	4	4320.0

	Path/Filename	Description	Avg./Appx. Size (KB)	No. of Files	Appx. Total Size (KB)
		"AtmElement" is the species name from this set {h2o, co2, o2, n2}			
57.	`\${L2_OSP_PATH}/Continuum/<AtmElement>_cntnm_ac_table.1B1	Continuum Absorption Coefficient Files for 1B1 filter "AtmElement" is the species name from this set {h2o, co2, o2, n2}	800.0	4	3200.3
58.	`\${L2_OSP_PATH}/Continuum/<AtmElement>_cntnm_ac_table.1B2	Continuum Absorption Coefficient Files for 1B2 filter "AtmElement" is the species name from this set {h2o, co2, o2, n2}	704.0	4	2816.3
59.	`\${L2_OSP_PATH}/Continuum/<AtmElement>_cntnm_ac_table.2A1	Continuum Absorption Coefficient Files for 2A1 filter "AtmElement" is the species name from this set {h2o, co2, o2, n2}	785	4	3136.3
60.	`\${L2_OSP_PATH}/Continuum/<AtmElement>_cntnm_ac_table.2A2	Continuum Absorption Coefficient Files for 2A2 filter, 4 files "AtmElement" is the species name from this set {h2o, co2, o2, n2}	1260	4	5040.3
61.	`\${L2_OSP_PATH}/Continuum/<AtmElement>_cntnm_ac_table.2A3	Continuum Absorption Coefficient Files for 2A3 filter, 4 files "AtmElement" is the species name from this set {h2o, co2, o2, n2}	1,500	4	6000.3
62.	`\${L2_OSP_PATH}/Continuum/<AtmElement>_cntnm_ac_table.2A4	Continuum Absorption Coefficient Files for 2A4 filter "AtmElement" is the species name from this set {h2o, co2, o2, n2}	1020	4	4080.0
63.	`\${L2_OSP_PATH}/Continuum/<AtmElement>_cntnm_ac_table.2B1	Continuum Absorption Coefficient Files for 2B1 filter	864	4	3456.0

	Path/Filename	Description	Avg./Appx. Size (KB)	No. of Files	Appx. Total Size (KB)
		"AtmElement" is the species name from this set {h2o, co2, o2, n2}			
64.	\$(L2_OSP_PATH)/DetectorTable/LimbDetectorTable.asc	Contains default detector table values for limb cases.	0.80	1	0.80
65.	\$(L2_OSP_PATH)/EmissData/Emissivity/Emissivity_01_AspHaltGrassDeciduous	Contains Emissivity data from ASTER	2.7	1	2.7
66.	\$(L2_OSP_PATH)/EmissData/Emissivity/Emissivity_02_10_DryGrass	Contains Emissivity data from ASTER	2.7	1	2.7
67.	\$(L2_OSP_PATH)/EmissData/Emissivity/Emissivity_03_07_23_Grass	Contains Emissivity data from ASTER	2.7	1	2.7
68.	\$(L2_OSP_PATH)/EmissData/Emissivity/Emissivity_04_05_Grass_DryGrass	Contains Emissivity data from ASTER	2.7	1	2.7
69.	\$(L2_OSP_PATH)/EmissData/Emissivity/Emissivity_06_Grass_Deciduous_Conifer	Contains Emissivity data from ASTER	2.7	1	2.7
70.	\$(L2_OSP_PATH)/EmissData/Emissivity/Emissivity_08_11_20_Deciduous	Contains Emissivity data from ASTER	2.7	1	2.7
71.	\$(L2_OSP_PATH)/EmissData/Emissivity/Emissivity_09_Deciduous_Grass	Contains Emissivity data from ASTER	2.7	1	2.7
72.	\$(L2_OSP_PATH)/EmissData/Emissivity/Emissivity_12_13_14_17_18_21_Conifer	Contains Emissivity data from ASTER	2.7	1	2.7
73.	\$(L2_OSP_PATH)/EmissData/Emissivity/Emissivity_15_22_Deciduous_Conifer	Contains Emissivity data from ASTER	2.7	1	2.7
74.	\$(L2_OSP_PATH)/EmissData/Emissivity/Emissivity_16_Ocean	Contains Emissivity data from ASTER	2.7	1	2.7

	Path/Filename	Description	Avg./Appx. Size (KB)	No. of Files	Appx. Total Size (KB)
75.	`\${L2_OSP_PATH}/EmissData/Emissivity/Emissivity_19_BrownSand	Contains Emissivity data from ASTER	2.7	1	2.7
76.	`\${L2_OSP_PATH}/EmissData/Emissivity/Emissivity_24_Snow	Contains Emissivity data from ASTER	2.7	1	2.7
77.	`\${L2_OSP_PATH}/EmissData/LandCover/USGS_Land_Characteristics_Data.img	USGS global land cover map containing surface type information on 1 km grid.	700000.0	1	700000.0
78.	`\${L2_OSP_PATH}/FilterDefinitions/Filter_spec.asc	Contains filter information such as start frequency and end frequency.	1.2	1	1.2
79.	`\${L2_OSP_PATH}/FOV_model_<Filter>_<DetectorNumber>.asc	Field of View Function Files for filters 1A1, 1A2, 1A3, 1A4, 2A1, 2A2, 2A3, 2A4, 1B1, 1B2, 2B1.	100.0	176	17600.0
80.	`\${L2_OSP_PATH}/FOVCoefficients/CoBoresight.asc	Offset values for detector arrays 1A, 2A, 1B, and 2B.	0.3	1	0.3
81.	`\${L2_OSP_PATH}/MapData/RetrievalLevels/Retrieval_Levels_<ViewMode>_<Map Type>_<AtmElement>	Files containing retrieval levels for a species.	<1.0	21	20.0
82.	`\${L2_OSP_PATH}/Microwindows/MWDefinitions/Microwindows_<ViewMode>_<SpeciesList>	Files containing specifications of the spectral windows. Each file is for a particular species or set of species and a particular view mode.	<1.0	20	20.0
83.	`\${L2_OSP_PATH}/Microwindows/MWDefinitions/Microwindows_1_1_3_1/Microwindows_Limb_<SpeciesList>	Files containing specifications of the spectral windows for filter set 1A1, 1B1, 2A3, and 1B1	<1.0	3	3.0
84.	`\${L2_OSP_PATH}/Microwindows/MWDefinitions/Microwindows_1_2_3_1/Microwindows_Limb_<SpeciesList>	Files containing specifications of the spectral windows for filter set 1A1, 1B2, 2A4, and 1B1	<1.0	3	3.0

	Path/Filename	Description	Avg./Appx. Size (KB)	No. of Files	Appx. Total Size (KB)
85.	`\${L2_OSP_PATH}/Microwindows/MWDefinitions/Microwindows_1_2_4_1/Microwindows_Limb_<SpeciesList>	File containing H2O microwindows on 1A1, 1B2, 2A4, and 1B1 filter set.	0.4	2	0.8
86.	`\${L2_OSP_PATH}/Microwindows/SpectralWeightingMasks/Spectral_Weighting_Masks_<ViewMode>_<SpeciesList>_StartFreq_<StartFrequency>_EndFreq_<EndFrequency>	Files containing detector masks that allow weighting of the frequencies within a window	2.5	440	1100.0
87.	`\${L2_OSP_PATH}/NESR_Predicts/limb_NESR.<Filter>.asc	Contains predicted NESRs for limb scan for filters 1A1, 1B1, 1B2, 2A1, 2A3, 2A4, and 2B1	3000.0	7	21000.0
88.	`\${L2_OSP_PATH}/NESR_Predicts/nadir_NESR.<Filter>.asc	Contains predicted NESRs for nadir scan for filters 1A1, 1B2, 2A1, and 2B1	120.0	4	480.0
89.	`\${L2_OSP_PATH}/QualityFlag/QualityFlag_Spec_<ViewMode>_<SpeciesList>.asc	Contains parameters for setting quality flag	1.0	9	9.0
90.	`\${L2_OSP_PATH}/RayTable/RayTable.asc	Contains tangent level numbers to be processed	1.0	1	1.0
91.	`\${L2_OSP_PATH}/XSection/Table_Data/1B1/Xsect_1B1_A_<Species>_P#.#####e+##mb_T####.#K.bin	Cross-section Absorption Coefficient Files, for 1B1 filter. "Species" is the species name from this {CFC11, CFC12} # is one digit number.	262.8	1,720	486416.0
92.	`\${L2_OSP_PATH}/XSection/Table_Data/1B1/Xsect_1B1_B_<Species>_P#.#####e+##mb_T####.#K.bin	Cross-section Absorption Coefficient Files, for 1B1 filter. "Species" is the species name from this {CFC11, CFC12} # is one digit number.	262.8	1,720	486416.0
93.	`\${L2_OSP_PATH}/XSection/Table_Data/1B2/Xsect_1B2	Cross-section Absorption Coefficient Files, for 1B2 filter. "Species" is the species name from this set {SF6}	262.8	860	226008.0

	Path/Filename	Description	Avg./Appx. Size (KB)	No. of Files	Appx. Total Size (KB)
	_{<Species>_P#.#####e+##mb_T####.#K.bin	# is one digit number.			
94.	\$(L2_OSP_PATH)/XSection/Table_Data/1B2/Xsect_1B2_A_<Species>_P#.#####e+##mb_T####.#K.bin	Cross-section Absorption Coefficient Files, for 1B2 filter. "Species" is the species name from this set {CFC12} # is one digit number.	262.8	860	226008.0
95.	\$(L2_OSP_PATH)/XSection/Table_Data/1B2/Xsect_1B2_B_<Species>_P#.#####e+##mb_T0####.OK.bin	Cross-section Absorption Coefficient Files, for 1B2 filter. "Species" is the species name from this {CFC11, CFC12} # is one digit number.	262.8	1,720	486416.0
96.	\$(L2_OSP_PATH)/XSection/Table_Data/2B1/Xsect_2B1_<Species>_P#.#####e+##mb_T####.#K.bin	Cross-section Absorption Coefficient Files, for 2B1 filter. "Species" is the species name from this set {CFC22, CCL4} # is one digit number.	262.8	1,720	486416.0
97.	\$(L2_OSP_PATH)/XSection/Table_Data/2B1/Xsect_2B1_A_<Species>_P#.#####e+##mb_T####.#K.bin	Cross-section Absorption Coefficient Files, for 2B1 filter. "Species" is the species name from this {CFC11, CFC12} # is one digit number.	262.8	1,720	486416.0
98.	\$(L2_OSP_PATH)/XSection/Table_Data/1B1/Xsect_1B1_<Species>_P#.#####e+##mb_T####.#K.bin	Cross-section Absorption Coefficient Files, for 1B1 filter. "Species" is the species name from this set {CFC22, CCL4, SF6} # is one digit number.	262.8	2,580	678024.0
99.	\$(L2_OSP_PATH)/XSection/Table_Data/make_Xsect_Links	Script for creating the links to cross section look-up tables	0.60	1	0.60
100.	\$(GMAO_PATH)/DAS.llk.asm.tsyn2d_mis_x.GEOS4<exp_id>.<StartTime>.<EndTime>.V01	GEOS4 GMAO 2D Meteorology files that need to be staged for retrieval of each target scene. StartTime and EndTime are the first and last times in the file. <Exp_ID> is the experiment ID of GMAO data and its	33000	2	66000.0

	Path/Filename	Description	Avg./Appx. Size (KB)	No. of Files	Appx. Total Size (KB)
		specification exists in gmao_met_parameters-2d.asc file			
101.	`\${GMAO_PATH}/DAS.llk.asm.tsyn3d_mis_p.GEOS5<exp_id>.<StartTime>.<EndTime>.V01	GEOS4 GMAO 3D Meteorology files that need to be staged for retrieval of each target scene. StartTime and EndTime are the first and last times in the file. <Exp_ID> is the experiment ID of GMAO data and its specification exists in gmao_met_parameters-3d.asc file.	181000.0	2	362000.0
102.	`\${GMAO_PATH}/D5TES1.ops.asm.inst2d_met_x.GEOS5<exp_id>.<StartDate>.<StartTime>.V01.hdf	GEOS 5 GMAO 2D Meteorology files that need to be staged for retrieval of each target scene.	5,500.0	2	11,000.0
103.	`\${GMAO_PATH}/D5TES2.ops.asm.inst3d_met_p.GEOS5<exp_id>.<StartDate>.<StartTime>.V01.hdf	GEOS 5 GMAO 3D Meteorology files that need to be staged for retrieval of each target scene.	445,000.0	2	900,000.0
104.	`\${GMAO_PATH}/DFPITI3NPASMTES.fpit.asm.inst3_2d_asm_Np.GEOS5<exp_id>.<StartDate>.<StartTime>.V01.nc4	Forward processing GEOS 5.12.4 GMAO 2D Meteorology files that need to be staged for retrieval of each target scene	2,500	2	5,000
105.	`\${GMAO_PATH}/DFPITI3NPASMTES.fpit.asm.inst3_3d_asm_Np.GEOS5<exp_id>.<StartDate>.<StartTime>.V01.nc4	Forward processing GEOS 5.12.4 GMAO 3D Meteorology files that need to be staged for retrieval of each target scene	153,500	2	307,000
106.	`\${GMAO_PATH}/DFPITI3NPASMTES.rpit<x>.asm.inst3_2d_asm_Np.GEOS5<exp_id>.<StartDate>.<StartTime>.V01.nc4	Reprocessing GEOS 5.12.4 GMAO 2D Meteorology files that need to be staged for retrieval of each target scene. For the value of x, see above.	2,500	2	5,000
107.	`\${GMAO_PATH}/DFPITI3NPASMTES.rpit<x>.asm.inst3_2d_asm_Np.GEOS5<exp_id>.<StartDate>.<StartTime>.V01.nc4	Reprocessing GEOS 5.12.4 GMAO 2D Meteorology files that	153,500	2	307,000

	Path/Filename	Description	Avg./Appx. Size (KB)	No. of Files	Appx. Total Size (KB)
	p_id>.<StartDate>_<StartTime>.V01.nc4	need to be staged for retrieval of each target scene. For the value of x, see above.			
108.	./in/L2_Retrieval_def.dat	Contains Specific control and parameter values	1.5	1	1.5
109.	leapsec.dat	Contains leap seconds data used by PGS toolkit. Since new leap seconds must be appended when they are announced, the file must be updated periodically. For more info see toolkit manual. The directory path for this file is specified in the file \${PGS_PC_INFO_FILE}		1	
110.	./in/TES_Normal_Noise_Run<run>_Seq<sequence>_Scan<scan>	Premade Random noise generated by a previous simulation process. This file should be staged by SIPS if the reuseRandomNoise Flag is set.	1.5	1	1.5
111.	./in/Tgt_NESR_Run<Run>_Seq<Sequence>_Scan<Scan>	Files containing NESR corresponding to each calibrated spectra file. One file is required for each limb retrieval, and two files are required for each nadir retrieval.	1200.0	1 or 2	1200.0 or 2400.0
112.	./in/Tgt_Spectrum_Run<Run>_Seq<Sequence>_Scan<Scan>	File containing L1B spectra. One spectra file is required for each limb retrieval, and two files are required for each nadir retrieval.	1200.0	1 or 2	1200.0 or 2400.0
113.	{L2_OSP_PATH}/Meteorology/gmao_met_parameters-3d.asc	Provides information necessary to properly read Goddard's GMAO meteorological data	1.1	1	1.1
114.	{L2_OSP_PATH}/Meteorology/gmao_met_parameters-2d.asc	Provides information necessary to properly read Goddard's GMAO meteorological data	0.5	1	0.5

2.2.3 Output Files

The following table lists all output files produced by this PGE. Refer to the Level 2 SIS for file naming conventions. Please note that if caching system is used, output may include cached ABSCO tables files that are not listed here. Please see Table 2 for the directory information of the cached ABSCO files. As mentioned in previous section the estimated maximum size for the cached ABSCO files at the time of preparation of this document is 48 GB.

In each L2_Retrieval PGE, several different kinds of steps can be processed, and it is controlled by strategy tables and a target scene’s characteristics. Currently, in addition to a number of Retrieval Steps, BT Step is processed for Nadir target scene, and Cloud Initial Guess Refinement Step may also be processed for Nadir target scene. Therefore, in each PGE run, variable number of Step<n>_<SpeciesList> directories will be created dynamically under “out” directory according to the number of retrieval steps processed in the PGE as shown in Figure 1. If BT Step is run, BTStep directory will be created, and if Cloud IGR Step is run, Step0_<SpeciesList> directory will also be created. The output generated during the processing of each retrieval step will be stored in the corresponding Step<n>_<SpeciesList> directory. In the following table, Step<n> indicates the retrieval step number for which the file is created.

In strategy data, nadir cases have 3 retrieval steps and some limb cases have 5 retrieval steps and other limb cases have 6 steps. The estimated sizes provided in table 4 are calculated for 6 retrieval step, 3 iterations, 10 windows, and 10 rays when the size depend on these parameters. # indicates an integer from 0 to 9. Some of the ELANOR output files are generated only if a particular flag is set in the user input parameter file or only in nadir or limb cases. For this the “Conditional” column is added and the field is checked if the file is generated based on one of these conditions.

Table 4 - Output files

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
1.	<code> \${DYNAMIC_ABS CO_PATH}/<Filter ><ABSCOSpecies >/P<pressure>mb _T<temperature> K_<start_freq>_<r esolution>_<end_f req> </code>	If caching for ABSCO tables is used, cached files may be output of the PGE. Maximum size of the total of the files is estimated to be 48 GB.	1000 .0	Varies	48,000	✓

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
2.	#{FWErrorFile}	Optional error file produced if errors occur. This file will always be sent to the SCF. The path is set by the environment variable FWErrorFile (See FW Environment section). File name contains the run, sequence, and scan index of the target scene that the PGE has processed.	Not known	1	Varies	√
3.	#{L2_PRODUCT_INPUT_PATH}MatrixProducts_<CorrelatedSpecies>_Run<Run>_Seq<Sequence>_Scan<Scan>	Output of Retrieval PGE that will be used by L2_Products PGE. These files are in binary format with ascii headers and contain error analysis data for a particular set of correlated species	248.2	No. of correlated retrieved species	248.2	
4.	#{L2_PRODUCT_INPUT_PATH}MatrixProducts_<Species>_Run<Run>_Seq<Sequence>_Scan<Scan>	Output of Retrieval PGE that will be used by L2_Products PGE. These files are in binary format with ascii headers and contain error analysis data for a particular interferrant species	248.2	10 in nadir case, 5 or 6 in limb case	2482.0	
5.	#{L2_PRODUCT_INPUT_PATH}MatrixProducts_CO2Lite_Run<Run>_Seq<Sequence>_Scan<Scan>	Output of Retrieval PGE that will be used by L2_Products PGE. These files are in binary format with ascii headers and contain error analysis data for CO2 Lite	5.0	1 in nadir case	2.0	
6.	<Run>_<Sequence>_<Scan>_TESL2RetV<Version>_TES_MLS_Data.h5	HDF output – Input to TES-MLS combined product generation PGE.	42.0	1	42.0	
7.	./out/BTStep/L2_Retrieval_StepLvIData_Run<run	Contains step level data for one retrieval step. It is	15.0	1	15.0	√

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
	>_Seq<seq>_Scan<scan>_Step<step>.dat	written when diagnosticFlag is set.				
8.	./out/BTStep/Diagnostics/Keyword_definition.<ViewMode>.dat.rfm	Keyword definition information – Nadir cases only	1.7	1	1.7	
9.	./out/BTStep/Diagnostics/Radiance.obs.<Filter>.window<WindowNumber>.asc	Each one of these files contains radiance and NESR for the frequency range of one of the microwindows specified in the MWDefinitions_Step.asc. The WindowNumber in the file name is a two digit number. These files are generated in nadir cases.	1.5	No. of Wins.	22.5	√
10.	./out/BTStep/Diagnostics/Radiance.obs.<FilterString>.window<WindowNumber>.bin	Each one of these files contains radiance and NESR for the frequency range of one of the microwindows specified in the MWDefinitions_Step.asc. The WindowNumber in the file name is a two digit number. These files are generated in nadir cases.	1.0	No. of Wins.	15.0	√
11.	./out/BTStep/Diagnostics/UsrInput.in.asc.rfm	User input parameters information – Nadir cases only	0.07	1	0.07	
12.	./out/BTStep/ELANORInput/ApodizationInfo.asc	File containing apodization parameters in ELANOR – Nadir cases only	1.0	1	7.0	
13.	./out/BTStep/ELANORInput/AtmProfiles_Data.asc	File containing initial vertical profiles of FM species used in one retrieval step as a part of input to the retrieval algorithm – Nadir cases only	3.0	1	30.0	

	Path/Filename	Description	Avg./ Apx. Size	No. of Files	Est. Total Size (KB)	Condition al
14.	./out/BTStep/ELANORInput/CalibrationData.asc	File containing initial calibration data with corresponding frequency	1.1	1	1.1	
15.	./out/BTStep/ELANORInput/CloudData.asc	File containing initial cloud extinction data with corresponding frequency	1.1	1	1.1	
16.	./out/BTStep/ELANORInput/DetectorTable.asc	Contains detector quality flags – Nadir cases only	1.0	1	7.0	
17.	./out/BTStep/ELANORInput/MWDefinitions_Step.asc	File containing definitions of spectral windows that need to be retrieved in one retrieval step. This file is also used as input for stand-alone ELANOR – Nadir cases only	0.5	1	5.0	
18.	./out/BTStep/ELANORInput/StepControlParameters.asc	File containing ELANOR control parameters. This file is also used as input for stand-alone ELANOR – Nadir cases only	0.5	1	3.5	
19.	./out/BTStep/ELANORInput/StepInformation.asc	File containing the retrieval species list and other retrieval step information. This file contains input for a retrieval step and is also used as input for stand-alone ELANOR – Nadir cases only	0.23	1	2.3	
20.	./out/BTStep/ELANORInput/SurfaceAndEmissivityData.asc	This file contains surface temperature, and surface emissivity input for a retrieval step and is used as input for stand-alone ELANOR – Nadir cases only	3.0	1	270.0	
21.	./out/BTStep/ELANORInput/TargetSceneAttributes.asc	File containing target scene attributes input to the retrieval algorithm in each retrieval step. This file is also used as input	0.5	1	5.0	

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
		for stand-alone ELANOR – Nadir cases only				
22.	./out/L2_Retrieval_Run<Run>_Seq<Sequence>_Scan<Scan>.log	A log file generated for every PGE invocation. This file contains processing history for the PGE. File name contains the run, sequence, and scan index of the target scene that the PGE has processed.	Varies	1	Varies	
23.	./out/SimulationStep/Diagnostics/Keyword_def_<mode>.dat.rfm	Keyword definition information	8.90	1	8.90	
24.	./out/SimulationStep/Diagnostics/Radiance.obs.<Filter>.detector##.window##.asc	Simulated Observed Radiance file for each detector and each micro window (Limb mode).	4.9	16 x No of	800.0	
25.	./out/SimulationStep/Diagnostics/Radiance.obs.<Filter>.detector##.window##.bin	Simulated Observed Radiance file for each detector and each micro window– 16 files. Generated only in limb cases (Limb mode).	3.1	16 x No of MWs	500.0	
26.	./out/SimulationStep/Diagnostics/Radiance.obs.<Filter>.window##.asc	Simulated Observed Radiance for each micro window. This output file depends on spectralWindow Flag (Nadir mode).	4.9	No. of Wins.	50.0	√
27.	./out/SimulationStep/Diagnostics/Radiance.obs.<Filter>.window##.bin	Simulated Observed Radiance for each micro window. # is one digit number (Nadir mode)	3.1	No. of Wins.	30.0	
28.	./out/SimulationStep/Diagnostics/radMono.ray##.window##.out.bin	Monochromatic Radiance. Diagnostic file generated when radMonoBin = YES.	1860.8	No. of rays	18608.0	√

	Path/Filename	Description	Avg./ Apx. Size	No. of Files	Est. Total Size (KB)	Condition al
29.	./out/SimulationStep/Diagnostics/transMono.out.bin	Monochromatic Transmittance. Depends on transMonoBin flag	1860.8	1	1860.8	√
30.	./out/SimulationStep/Diagnostics/updatedAtmProfiles_Data##.asc	Updated Full State Vector contains updated atmospheric profiles for retrieved species. The format is similar to Initial Full State Vector file. ## is two-digit number, which is the retrieval iteration number.	9.0	No. of Iterations(v ar)1	27.0	
31.	./out/SimulationStep/Diagnostics/UserInput.in.asc.rfm	User input parameters information.	1.75	1	1.75	
32.	./out/SimulationStep/ELANORInput/ApodizationInfo.asc	File containing apodization parameters in ELANOR for simulation	1.0	1	1.0	
33.	./out/SimulationStep/ELANORInput/AtmProfiles_Data.asc	File containing initial vertical profiles of FM species used in one retrieval step as a part of input to the retrieval algorithm.	3.0	1	3.0	
34.	./out/SimulationStep/ELANORInput/DetectorTable.asc	Contains detector quality flags. It is generated in limb case only.	1.0	1	1.0	
35.	./out/SimulationStep/ELANORInput/FMPressures.asc	File containing FM pressures and their level numbers	3.0	1	3.0	
36.	./out/SimulationStep/ELANORInput/MWDefinitions_Step.asc	File containing definitions of spectral windows that need to be retrieved in one retrieval step.	0.5	1	5.0	
37.	./out/SimulationStep/ELANORInput/StepControlParameters.asc	File containing ELANOR control parameters including the Levenberg Marquadt parameters	0.5	1	0.5	

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
38.	./out/SimulationStep/ELANORInput/StepInformation.asc	File containing the retrieval species list and other retrieval step information. This file contains input for a retrieval step and is also used as input for standalone ELANOR.	0.3	1	0.3	
39.	./out/SimulationStep/ELANORInput/SurfaceAndEmissivityData.asc	This file contains surface temperature, and surface emissivity input for a retrieval step and is used as input for standalone ELANOR.	3.0	1	3.0	
40.	./out/SimulationStep/ELANORInput/TargetSceneAttributes.asc	File containing target scene attributes input to the retrieval algorithm in each retrieval step.	0.5	1	0.5	
41.	./out/SimulationStep/L2_Retrieval_StepLvlData_Run<run>_Seq<seq>_Scan<scan>_Step<step>.dat	Contains step level data for one retrieval step. It is written when diagnosticFlag is set.	15.0	1	15.0	√
42.	./out/stderr	Output file generated by SIPS	Varies	1	Varies	
43.	./out/stdout	Output file generated by SIPS	Varies	1	Varies	
44.	./out/Step<n>_SpeciesList/Diagnostics/AugmentedJacobians.bin	Jacobian scaled by NESR	2000.0	No. of Steps	Varies	
45.	./out/Step<n>_SpeciesList/Diagnostics/AugmentedResiduals.bin	Residual scaled by NESR	100.0	No. of Steps	Varies	
46.	./out/Step<n>_SpeciesList/Diagnostics/BestFMJacobians.bin	Forward Mode Jacobian for the best iteration	5000.0	No. of Steps	Varies	

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
47.	./out/Step<n>_<SpeciesList/Diagnostics/BestFMRadiances.bin	Forward Model Radiance for the best iteration	100.0	No. of Steps	Varies	
48.	./out/Step<n>_<SpeciesList/Diagnostics/FMLevelsAirDensity.asc	Level Air Density in Forward Model	3.0	No. of Steps	Varies	
49.	./out/Step<n>_<SpeciesList/Diagnostics/FMLevelsAltitude.asc	Altitudes in FM Levels	3.0	No. of Steps	Varies	
50.	./out/Step<n>_<SpeciesList/Diagnostics/RayTracing.asc	Ray Tracing output file.	3.0	No. of Steps	Varies	
51.	./out/Step<n>_<SpeciesList>/Diagnostics/FmJacobian.detector##.window##.out.bin	Jacobians on Forward Model levels generated by ELANOR (Limb only)	50	No. of Steps x Wins. X 16	144000.0	
52.	./out/Step<n>_<SpeciesList>/Diagnostics/FmJacobian.window##.out.bin	Jacobians on Forward Model levels generated by ELANOR (Nadir only)	50.0	No. of Steps x Wins.	9000.0	
53.	./out/Step<n>_<SpeciesList>/Diagnostics/Fn.detector##.window##.out.bin	Model Radiance Fn for each detector and window. # is one digit number(Retrieval and Radiance-Jacobian modes in limb cases).	101.10	No. of Steps x No. of Wins(var x 16	16160500.0	√
54.	./out/Step<n>_<SpeciesList>/Diagnostics/Fn.window##.out.bin	Model Radiance Fn for each window. # is one digit number(Retrieval and Radiance-Jacobian modes in nadir cases).	Variable	No. of Steps x No. of Wins		
55.	./out/Step<n>_<SpeciesList>/Diagnostics/JacobianRay	Diagnostic file, generated when rayJacobiansOutput = YES				√

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
	##.window##.out.bin					
56.	./out/Step<n>_<SpeciesList>/Diagnostics/Keyword_def_<ViewMode>.dat.rfm	Keyword definition information	1.75	No. of Steps	8.90	
57.	./out/Step<n>_<SpeciesList>/Diagnostics/ObservedDataSpikeMask.asc	A mask files (data with 0 and 1) to indicate the frequencies that have negative NESR	27	No. of Steps	Varies based on the # of steps	
58.	./out/Step<n>_<SpeciesList>/Diagnostics/RadianceRay##.window##.out.bin	Diagnostic file, generated when rayRadiancesOutput = YES	5	No. of steps x No. ray x No. of windows	Varies	√
59.	./out/Step<n>_<SpeciesList>/Diagnostics/radMono.ray##.window##.out.bin	Monochromatic Radiance. Diagnostic file generated when radMonoBin = YES.	1860.8	No. of steps x No. of rays x No. of windows	111648.0	√
60.	./out/Step<n>_<SpeciesList>/Diagnostics/RetrievalOutputAtomicVals.asc	A file that has single integer and boolean retrieval results, such as best iteration, convergence	0.4	No. of Steps	Varies	
61.	./out/Step<n>_<SpeciesList>/Diagnostics/RetrievalVectorDiagnostics##.out.asc	Retrieval Vector Diagnostics contains updated profiles only for retrieval levels. This also contains some diagnostic information such as increment from one iteration to another. ## is two-digit number, which is the retrieval iteration	5.0	No. of Steps x (No. of iterations+1)	150.0	√

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
		number. Generated in Retrieval mode only.				
62.	./out/Step<n>_<SpeciesList>/Diagnostics/TotalColumnDensity.asc	Integrated column densities for each forward model species	400.0	No. of Steps		
63.	./out/Step<n>_<SpeciesList>/Diagnostics/transMono.out.bin	Monochromatic Transmittance. Depends on transMonoBin flag	1860.8	No. of steps	11164.8	✓
64.	./out/Step<n>_<SpeciesList>/Diagnostics/updatedAtmProfiles_Data###.asc	Updated Full State Vector contains updated atmospheric profiles for retrieved species. The format is similar to Initial Full State Vector file. ## is two-digit number, which is the retrieval iteration number.	9.0	No. of Steps x No. of Iterations(var)	270.0	
65.	./out/Step<n>_<SpeciesList>/Diagnostics/UsrInput.in.asc.rfm	User input parameters information.	0.07	No. of Steps	1.75	
66.	./out/Step<n>_<SpeciesList>/Diagnostics_RJ/FmJacobian.window###.out.bin	Jacobians on Forward Model levels generated by Radiance-jacobian ELANOR mode (Nadir only)	50000.0	No. of Steps x Wins.	13500000.0	✓
67.	./out/Step<n>_<SpeciesList>/Diagnostics_RJ/FmJacobian.detector###.window###.out.bin	Jacobians on Forward Model levels generated by Radiance-jacobian ELANOR mode (Limb only)	50000.0	No. of Steps x Wins x 16	21600000.0	✓
68.	./out/Step<n>_<SpeciesList>/Diagnostics_RJ/Fn.detector###.window###.out.bin	Model Radiance Fn for each detector and window. # is one digit number(Retrieval and Radiance-Jacobian modes in limb cases).	1000.10	No. of Steps x No. of Wins(var x 16)	4320000.0	✓

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
69.	./out/Step<n>_<SpeciesList>/Diagnosics_RJ/Fn.window###.out.bin	Model Radiance Fn for each detector and window. # is one digit number(Retrieval and Radiance-Jacobian modes in Nadir cases).	1000.10	No. of Steps x No. of Wins(var	270000.0	✓
70.	./out/Step<n>_<SpeciesList>/ELANORInput/ApodizationInfo.asc	File containing apodization parameters in ELANOR.	1.0	No of Steps	7.0	
71.	./out/Step<n>_<SpeciesList>/ELANORInput/AtmProfiles_Data.asc	File containing initial vertical profiles of FM species used in one retrieval step as a part of input to the retrieval algorithm.	3.0	No. of steps	30.0	
72.	./out/Step<n>_<SpeciesList>/ELANORInput/CalibrationData.asc	File containing initial guess values for CALSCALE for each retrieval step	1.1	No. of steps	3.3	
73.	./out/Step<n>_<SpeciesList>/ELANORInput/CloudData.asc	File containing initial guess values for CLOUDEX and PCLOUD for each retrieval step	1.2	No. of steps	3.6	
74.	./out/Step<n>_<SpeciesList>/ELANORInput/Constraint Matrix.asc	Contains constraint matrix of all retrieval species.	30.0	No. of Steps	210.0	
75.	./out/Step<n>_<SpeciesList>/ELANORInput/Constraint Vector.asc	Contains constraint vector of all retrieval species.	3.0	No. of Steps	21.0	
76.	./out/Step<n>_<SpeciesList>/ELANORInput/Detector table.asc	Contains detector quality flags.	1.0	No of Steps	7.0	
77.	./out/Step<n>_<SpeciesList>/ELANOR	File containing inverse Map matrix generated for nth species in the retrieval	20.4	No. of Steps x No.	612.0	

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
	RInput/InverseMap_Species<n>.asc	species list in a retrieval step. This file contains inverse map input to a retrieval step and is also used as input for stand-alone ELANOR. These files exist only in the retrieval steps with atmospheric species		of Ret. Species(var)		
78.	./out/Step<n>_<SpeciesList>/ELANORInput/Map_Species<n>.asc	File containing map matrix generated for nth species in the retrieval species list in a retrieval step. This file contains map input to a retrieval step and is also used as input for stand-alone ELANOR. These files exist only in the retrieval steps with atmospheric species	20.4	No. of Steps x No. of Ret. Species(var)	612.0	
79.	./out/Step<n>_<SpeciesList>/ELANORInput/MWDefinitions_Step.asc	File containing definitions of spectral windows that need to be retrieved in one retrieval step. This file is also used as input for stand-alone ELANOR.	0.5	No. of steps	5.0	
80.	./out/Step<n>_<SpeciesList>/ELANORInput/RadianceObs.<FilterString>.window<WindowNumber>.asc	Each one of these files contains radiance and NESR for the frequency range of one of the microwindows specified in the MWDefinitions_Step.asc. The WindowNumber in the file name is a two digit number. These files are generated in nadir cases.	5.0	No. of Steps x No. of Wins.(var)	350.0	✓
81.	./out/Step<n>_<SpeciesList>/ELANORInput/RadianceObs.<FilterString>.detector<DetectorNumber>.window<WindowNumber>.asc	Each one of these files contains radiance and NESR for the frequency range of one of the microwindows specified in the MWDefinitions_Step.asc. The Window number in the	5.0	No. of Steps x No. of Wins.(var) x 16	900.0	✓

	Path/Filename	Description	Avg./ Apx. Size	No. of Files	Est. Total Size (KB)	Condition al
		file name is a two digit number. DetectorNumber is a two digit number from 00 to 15. These files are generated in limb cases.				
82.	./out/Step<n>_<SpeciesList>/ELANORInput/StepCALSCALEInverseMapData.asc	Inverse Map for CALSCALE	4.7	No. of Steps retrieving CALSCALE	15	√
83.	./out/Step<n>_<SpeciesList>/ELANORInput/StepCALSCALEMapData.asc	Map for CALSCALE	4.5	No. of Steps retrieving CALSCALE	15	√
84.	./out/Step<n>_<SpeciesList>/ELANORInput/StepCLOUDEXTInverseMap.asc	Inverse Map for CLOUDEXT	4.7	No. of Steps retrieving CLOUDEXT	20	√
85.	./out/Step<n>_<SpeciesList>/ELANORInput/StepCLOUDEXTMapData.asc	Map for CLOUDEXT	4.5	No. of Steps retrieving CLOUDEXT	20	√
86.	./out/Step<n>_<SpeciesList>/ELANORInput/StepControlParameters.asc	File containing ELANOR control parameters. This file is also used as input for stand-alone ELANOR.	0.5	No. of Steps	3.5	
87.	./out/Step<n>_<SpeciesList>/ELANORInput/StepEMISSIVITYInverseMapData.asc	Emissivity inverse map data for emissivity retrieval (nadir only). It is generated only if emissivity is retrieved.	4.5	No. of steps with EMISSIVITY retrieval	27.0	√
88.	./out/Step<n>_<SpeciesList>/ELANORInput/StepEMISSIVITYMapData.asc	Emissivity map data for emissivity retrieval (nadir)	4.5	No. of steps with	27.0	√

	Path/Filename	Description	Avg./ Apx. Size	No. of Files	Est. Total Size (KB)	Condition al
	RInput/StepEMIS MapData.asc	only). It is generated only if emissivity is retrieved.		EMIS retriev al		
89.	./out/Step<n>_<Sp eciesList>/ELANOR Input/StepInform ation.asc	File containing the retrieval species list and other retrieval step information. This file contains input for a retrieval step and is also used as input for stand- alone ELANOR.	0.23	No. of Steps	2.3	
90.	./out/Step<n>_<Sp eciesList>/ELANOR Input/SurfaceAn dEmissivityData.a sc	This file contains surface temperature, and surface emissivity input for a retrieval step and is used as input for stand-alone ELANOR.	3.0	No. of Steps	270.0	
91.	./out/Step<n>_<Sp eciesList>/ELANOR Input/TargetSce neAttributes.asc	File containing target scene attributes input to the retrieval algorithm in each retrieval step. This file is also used as input for stand-alone ELANOR.	0.5	No. of steps	5.0	
92.	./out/Step<n>_<Sp eciesList>/ELANOR Input_RJ/Apodiz ationInfo.asc	File containing apodization parameters in ELANOR.	1.0	No of Steps with interfe rent specie s	7.0	√
93.	./out/Step<n>_<Sp eciesList>/ELANOR Input_RJ/AtmPro files_Data.asc	File containing initial vertical profiles of FM species used in one retrieval step as a part of input to the retrieval algorithm.	3.0	No. of steps with interfe rent specie s	30.0	√
94.	./out/Step<n>_<Sp eciesList>/ELANOR Input_RJ/Detect or table.asc	Contains detector quality flags.	1.0	No of Steps with interfe rent	7.0	√

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
				species		
95.	./out/Step<n>_<SpeciesList>/ELANORInput_RJ/Detector table.asc	Contains detector quality flags.	1.0	No of Steps with interfe rent species	7.0	√
96.	./out/Step<n>_<SpeciesList>/ELANORInput_RJ/MWDefinitions_Step.asc	File containing definitions of spectral windows that need to be retrieved in one retrieval step. This file is also used as input for stand-alone ELANOR.	0.5	No. of steps with interfe rent species	5.0	√
97.	./out/Step<n>_<SpeciesList>/ELANORInput_RJ/Radiance.obs.<FilterString>.window<WindowNumber>.asc	Each one of these files contains radiance and NESR for the frequency range of one of the microwindows specified in the MWDefinitions_Step.asc. The WindowNumber in the file name is a two digit number. These files are generated in nadir cases.	5.0	No. of Steps with interfe rent species x No. of Wins.(var)	350.0	√
98.	./out/Step<n>_<SpeciesList>/ELANORInput_RJ/Radiance.obs.<FilterString>.detector<DetectorNumber>.window<WindowNumber>.asc	Each one of these files contains radiance and NESR for the frequency range of one of the microwindows specified in the MWDefinitions_Step.asc. The Window number in the file name is a two digit number. DetectorNumber is a two digit number from 00 to 15. These files are generated in limb cases.	5.0	No. of Steps with interfe rent species x No. of Wins.(var) x 16	900.0	√
99.	./out/Step<n>_<SpeciesList>/ELANORInput_RJ/StepCo	File containing ELANOR control parameters. This	0.5	No. of Steps with interfe	3.5	√

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
	ntrolParameters.asc	file is also used as input for stand-alone ELANOR.		rent species		
100.	./out/Step<n>_<SpeciesList>/ELANORInput_RJ/StepInformation.asc	File containing the retrieval species list and other retrieval step information. This file contains input for a retrieval step and is also used as input for stand-alone ELANOR.	0.23	No. of Steps	2.3	✓
101.	./out/Step<n>_<SpeciesList>/ELANORInput_RJ/SurfaceAndEmissivityData.asc	This file contains surface temperature, and surface emissivity input for a retrieval step and is used as input for stand-alone ELANOR.	3.0	No. of Steps	270.0	✓
102.	./out/Step<n>_<SpeciesList>/ELANORInput_RJ/TargetSceneAttributes.asc	File containing target scene attributes input to the retrieval algorithm in each retrieval step. This file is also used as input for stand-alone ELANOR.	0.5	No. of steps	5.0	✓
103.	./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/A.out.asc	Contains averaging kernel	1,000	No. of Steps	5,000	✓
104.	./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/AtmProfiles_Data.asc	Contains atm profiles data	7.2	No. of Steps	35	✓
105.	./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/AtmProfiles_Data_numberDensity.asc	Contains number density data	7.1	No. of Steps	35	✓
106.	./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/CalibrationData.asc	Contains calibration data	1.1	No. of Steps	5	✓

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
107.	./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/CloudData.asc	Contains cloud data	1.1	No. of Steps	5	✓
108.	./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/Sa.out.asc	A priori matrix for retrieved species	1,000	No. of Steps	5,000.0	✓
109.	./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/Summary	Contains summary of retrieval results	60	No. of Steps	300.0	✓
110.	./out/Step<n>_<SpeciesList>/IDL_StepAnalysis/Sx.out.asc	Contains error covariance	1,000	No. of Steps	5,000.0	✓
111.	./out/Step<n>_<SpeciesList>/L2_Retrieval_StepLvlData_Run<run>_Seq<seq>_Scan<scan>_Step<step>.dat	Contains step level data for one retrieval step. It is written when diagnosticFlag is set.	15.0	No. of steps	105.0	✓
112.	./out/Step<n>_<SpeciesList>/StepAnalysis/<AtmElement>_A.asc	Contains Averaging Kernel matrix for each atmospheric species	120	No. of steps x No. of atm. species	240.0	
113.	./out/Step<n>_<SpeciesList>/StepAnalysis/<AtmElement>_Sx.asc	Contains Total Error Covariance matrix for each atmospheric species	111.5	No. of Steps x No. of Atm. Retrieval Species		
114.	./out/Step<n>_<SpeciesList>/StepAn	Contains Measurement Error Covariance for each atmospheric species	120	No. of steps x No.	240.0	

Deleted: a

	Path/Filename	Description	Avg./ Apx. Size	No. of Files	Est. Total Size (KB)	Condition al
	alysis/<AtmElement>_Sx._Meas.asc			of atm. species		
115.	./out/Step<n>_<SpeciesList>/StepAnalysis/<AtmElement>_Sx._Sys.asc	Contains Systematic Error Covariance for each atmospheric species. This file is generated for retrieval species only if step has interferent species	120	No. of steps x No. of atm. species	240.0	✓
116.	./out/Step<n>_<SpeciesList>/StepAnalysis/ErrorAnalysisInput.asc	Contains all input data used in error analysis	4,000	No. of steps	8,000.0	✓
117.	./out/Step<n>_<SpeciesList>/StepAnalysis/QualityFlags.asc	Contains quality flags input and output values	1.5	No. of Steps		
118.	./out/Step<n>_<SpeciesList>/StepAnalysis/Summary.asc	Contains summary output data from error analysis	15.0	No. of steps	15.0	
119.	./out/TargetLevelData/L2_Retrieval_FinalTargetLvlData_Run<run>_Seq<seq>_Scan<scan>.dat	Contains the final update to the target level data produced for the PGE	12.0	1	12.0	
120.	./out/TargetLevelData/L2_Retrieval_TargetLvlData_Run<run>_Seq<seq>_Scan<scan>.dat	Contains the target level data produced for the PGE	18.0	1	18.0	
121.	./out/TESAURA_L2_<SIPSIdentifier>.LogReport	Log files generated by toolkit. File names may vary depending on the <SIPS Identifier> from SIPS PCF file.	2.4	1	2.4	
122.	./out/ TES-AURA_L2_<SIPS	Log files generated by toolkit. File names may	2.4	1	2.4	

	Path/Filename	Description	Avg./Apx. Size	No. of Files	Est. Total Size (KB)	Conditional
	Identifier>.LogStatus	vary depending on the <SIPS Identifier> from SIPS PCF file.				
123.	./out/ TES-AURA_L2<SIPS_Identifier>.LogUser	Log files generated by toolkit. File names may vary depending on the <SIPS Identifier> from SIPS PCF file.	2.4	1	2.4	
124.	./out/TES_Normal_Noise_Run<run>_Seq<sequence>_Scan<scan>	Random noise generated by simulation process. This file will be staged when reuseNormalNoise is set.	0.5	1	0.5	√
125.	./out/Tgt_NESR_Run<Run>_Seq<Sequence>_Scan<Scan>	Files containing NESR corresponding to each calibrated spectra file. One file is generated in each limb simulation, and two files are generated in each nadir simulation. This file is created if simulation flag is set.	1200.0	1 or 2	1200.0 or 2400.0	√
126.	./out/Tgt_Spectrum_Run<Run>_Seq<Sequence>_Scan<Scan>	Simulated spectra written into files. One file is generated in each limb simulation, and two files are generated in each nadir simulation. This file is created if simulation flag is set.	1200.0	1 or 2	1200.0 or 2400.0	√
127.	./out/Tgt_Spectrum_Run<Run>_Seq<Sequence>_Scan<Scan>_Noiseless	Noiseless Spectra file in L1B format. This file is created if simulation flag is set to true and reuseNormalNoise is set to false.	1200.0	1	1200.0	

Deleted: simulaeion

Note: The sizes of some ELANOR output files depend on species that are being retrieved, because different micro-windows are involved in each retrieval step.

2.2.4 Archival/Subscription Services

The following will be archived for each run of the L2_Retrieval PGE.

- 1) All output files under ./out directory and its subdirectories, including FW log file, ./L2_Retrieval_Run<Run>_Seq<Sequence>_Scan<Scan>.log, the name and location of this file is a run-time parameter and is set at command line (Section 2.3.1.3)
- 2) Files under \${ELANOR_USER_INPUT}.
- 3) Files under \${L2_PRODUCT_INPUT_PATH}

2.2.4.1 Files to be sent to the DAAC

Nothing is sent to the DAAC from this PGE.

2.2.4.2 Files to be sent to the SCF

Failed PGE packages should be sent to the SCF. Package should include the following:

- 1) FW log file, ./L2_Retrieval_Run<Run>_Seq<Sequence>_Scan<Scan>.log, the name and location of this file is a run-time parameter and is set at command line (Section 2.3.1.3)
- 2) All output files under ./out directory and its subdirectories.
- 3) FW error log file, \${FWErrorFile}
- 4) GMAO Meteorology and L1B spectra and NESR files staged to ./in.
- 5) Files under \${ELANOR_USER_INPUT}.
- 6) Files under \${L2_PRODUCT_INPUT_PATH}

The location for the sent packages will be determined and provided to SIPS.

SIPS will tar up the out directory and store it with run, sequence, and scan information.

Also these files except FW error log should be sent to /project/rolling for the PGEs that return success status.

2.2.5 Database

The database schema version used is R15v150

2.2.5.1 Database Tables Attributes

Several database tables are used during the execution of L2 Retrieval PGE. These tables include L2 Strategy tables and some of the L1A and L1B tables. Strategy tables and L1 tables are both used as input to L2_Retrieval PGE. Strategy tables' data provide guidance to the L2_Retrieval PGE for retrieval of various target scenes. They are static and pre-populated with the data provided by the science team. Summary information is provided below. Please note that the strategy tables need to be populated by the data insertion script, insert_StrategyTablesData.sql, delivered to SIPS by Level 2 Retrieval.

For production, GMAO meteorology initial guess for H2O, TATM and some of the surface parameters should be used. For ODT exercises, L2 population scripts are going to be used for populating L1 tables (See table 5).

L2_Retrieval PGE populates the L2 Product tables as listed at the end of the following table.

Table 5 - Database tables characteristics

Table Name	Description	Read/Write/Update *	Shared-Use Information			Population Scripts	
			Inter - PGE	Inter-Subsys	Apps/SIPS	R7.0	ODT
Target_Scene_Attributes	Contains Target scene attributes supplied by L1B, as well as file reference information to L1B spectra files.	R	Y (L1)	Y (L1)	-	-	L2
Scan_Attributes	Provides a map from run, sequence, scan to scene ID.	R	Y(L1)	Y(L1)	-	-	L2
L1A_Engineering	Contains engineering attributes for each scan	R	Y(L1)	Y(L1)	-	-	L2
L1A_Geolocation	Contains geolocation attributes of each scan	R	Y(L1)	Y(L1)	-	-	L2

Table Name	Description	Read/Write/Update *	Shared-Use Information			Population Scripts	
			Inter-PGE	Inter-Subsys	Apps/SIPS	R7.0	ODT
Run_Attributes	Provides attributes specific to an entire Run, a start/stop time for each instrument run processed.	R	Y(L1)	Y(L1)	-	-	L2
L1B_Tgt_Spectra_Quality	Provides quality data from L1B processing	R	Y(L1)	Y(L1)	-	-	L2
L1B_Nadir_BT	Provides BT values for Nadir	R	Y(L1)	Y(L1)	-	-	L2
Strategy_Table_Selector	Contains selection rules for selecting strategy for a full retrieval performed in one Retrieval PGE	R	-	-	-	L2	L2
Strategy_Table	Contains the set of strategies for performing full retrieval on various target scenes	R	-	-	-	L2	L2
Species_State_Information	Parent table for strategy data for Full State Vector and True Full State Vector	R	-	-	-	L2	L2
Species_Order	Contains order of various FM species	R	-	-	-	L2	L2
Species_Information	Contains data source and other information for each species	R	-	-	-	L2	L2
Sequence_Information	Parent table for Initial Guess and True State vector source information	R	-	-	-	L2	L2

Table Name	Description	Read/ Write/ Update *	Shared-Use Information			Population Scripts	
			Inter - PGE	Inter- Subsys	Apps/ SIPS	R7.0	ODT
Std_Pressure_Lvls	Contains multiple sets of pressure values with associated levels	R	-	-	-	L2	L2
Vector_Source_Inf o	Contains source information for partial profiles of atmospheric species and emissivity	R	-	-	-	L2	L2
Step_Information	Step parameters for each retrieval step	R	-	-	-	L2	L2
APOD_Info	Contains apodization parameters	R	-	-	-	L2	L2
Step_Parameters	Contains parameters for a step	R	-	-	-	L2	L2
Retrieval_Element _List	Contains retrieval element list Ids	R	-	-	-	L2	L2
Retrieval_Element	Contains the retrieval elements information	R	-	-	-	L2	L2
Step_Control_Par ameters	Contains ELANOR control parameters	R	-	-	-	L2	L2
Leven_Marq_Par ameters	Contains Levenberg Marquadt parameters	R	-	-	-	L2	L2
Map_Information	Contains information for map calculations	R	-	-	-	L2	L2
Matrix_Source_Inf o	Contains source information for a priori matrices	R	-	-	-	L2	L2
FM_Simulation_Inf o	Contains parameter for radiance simulation	R	-	-	-	L2	L2

Table Name	Description	Read/Write/Update *	Shared-Use Information			Population Scripts	
			Inter-PGE	Inter-Subsys	Apps/SIPS	R7.0	ODT
Constraint_Strengths	Contains a priori constraint strengths	R	-	-	-	L2	L2
L2_Scene	Output of Retrieval PGE. Provides mapping from target observations to unique L2_Scene_ID	W	Y(L2)	-	-	-	-
L2_Species_Data	Output of Retrieval PGE. Provides VMR per species and FM pressure level for target scenes.	W	Y(L2)	-	-	-	-
L2_Nadir_Geolocation	Output of Retrieval PGE. Provides averaged nadir geolocation data calculated by L2 - used by L2 Products PGE in creation of averaged Nadir data product in nadir case only.	W	Y(L2)	-	-	-	-
L2_Associated_Scene	Output of Retrieval PGE. Contains data that is per target scene for both nadir and limb data	W	Y(L2)	-	-	-	-

Table Name	Description	Read/Write/Update *	Shared-Use Information			Population Scripts	
			Inter-PGE	Inter-Subsys	Apps/SIPS	R7.0	ODT
L2_Associated_Scene_Species	Output of Retrieval PGE. Contains data that is per target scene per species for both nadir and limb data	W	Y(L2)	-	-	-	-
L2_Surface_Emissivity	Output of Retrieval PGE. For nadir only, provides Surface Emissivity.	W	Y(L2)	-	-	-	-
L2_TES_MLS_CombData	TES output data for generating TES-MLS combined product	W	N	-	-	-	-

* R/W/U = Read/Write/Update

2.3 PGE Execution

SIPS schedules target scenes for L2 Retrieval PGE. There are two types of global surveys in terms of nadir observations. In the old global survey, the two nadir observations in each sequence represent one target scene and when both are available, they will be processed together by one Retrieval PGE. In this case, the nadirAverageFlag should be set to true. When averaging two nadir scans, the retrieval PGE uses the run, sequence, scan run-time parameters to investigate the existence of the data for the second nadir observation and process them together. In the new global survey and special observation, all nadir observations point to different locations and are processed separately. In this case, the nadirAverageFlag should be set to false (default).

This PGE does not use IDL when executed in SIPS (idlAnalysisFlag run-time parameter is set to false).

2.3.1 Environment

2.3.1.1 Environment Variables

The environment variables used are:

1. Oracle Environments

ORACLE_SID – Database

ORACLE_HOME – Path for the Oracle 9i application

LD_LIBRARY_PATH – Includes path for Oracle 9i library

DB_USER – User name

DB_PWD – Password

2. FW Environments

FWErrorFile – Set to the path and file name for Framework error log file, eg. "L2_Retrieval_error_file_Run<Run>_Seq<Sequence>_Scan<Scan>.dat".

ErrorCodeFile – Header file containing all error code, points to error_code.h.

3. OSP Environment

L2_OSP_PATH – Points to the directory containing the OSP files

ABSCO_PATH – Path to the complete set of ABSCO table directory where filter directories are.

DYNAMIC_ABSCO_PATH – Path to the cached ABSCO tables (see section 2.2)

Note that ABSCO tables may need to be updated before processing data with this version. See section 2.1.2 (Release Specific Information) for changes in ABSCO tables version.

Also, cached ABSCO tables need to be flushed at the beginning of each release and when ABSCO tables are updated.

4. ELANOR Environment

ELANOR_ROOT – Path to ELANOR keyword definition files. Set to \${L2_OSP_PATH}ELANOR_Temp

ELANOR_USER_INPUT – Path to usrInput.in.asc, LimbRayTable.asc, and NadirRayTable.asc files

5. IDL Environment – L2_Retrieval PGE does not run IDL in SIPS processing.

To setup the IDL environment, source the file /pkg/rsi/idl_6.3/bin/idl_setup

6. PGS Toolkit

PGS_PC_INFO_FILE – Set to the ToolKit PCF file

7. GMAO Meteorology Data Environment

GMAO_PATH – Path to the GMAO meteorology files

GMAO_PARAM_ID – 9 for software release R15.0 when processing with GMAO 5.12.4. Indicates value of GMAO specific version ID number, an integer 1 thru 99. (See table 6)

MAX_GMAO_RPIT_STREAM – Define value as 3 for software release R15.0. Indicates maximum value of X in RPITX part of the GMAO reprocessed file names. (See section 2.2.2 for the GMAO file naming conventions.)

Table 6 – Possible GMAO_PARAM_ID values

GMAO_PARAM_ID	majorSystem	expid	File name
value	sat_name	version	(3 dimensional data)
0	AM1	01	DAS.flk.asn.tavg3d_mom_p.AM101.<StartTime>.<EndTime>.V01
1	GEOS4	01	DAS.llk.asn.tsyn3d_mis_p.GEOS401.<StartTime>.<EndTime>.V01
2	GEOS4	02	DAS.llk.asn.tsyn3d_mis_p.GEOS402.2006040200.2006040218.V01
3	GEOS4	03	DAS.llk.asn.tsyn3d_mis_p.GEOS403.<StartTime>.<EndTime>.V01
4	GEOS5	00	D5TES1.ops.asn.inst3d_met_x.GEOS500.<StartDate>.<StartTime>.V01.hdf
5	GEOS5	01	D5TES1.ops.asn.inst3d_met_x.GEOS501.<StartDate>.<StartTime>.V01.hdf
6	GEOS5	10	D5TES1.ops.asn.inst3d_met_x.GEOS510.<StartDate>.<StartTime>.V01.hdf
7	GEOS5	20	D5TES1.ops.asn.inst3d_met_x.GEOS520.<StartDate>.<StartTime>.V01.hdf
8	GEOS5	91	<p style="color: red;">Forward Processing:</p> <p style="color: red;">DFPITI3NXASMTES.fpit.asn.inst3_3d_asm_Nx.GEOS5<exp_id>.<StartDate>.<StartTime>.V01.nc4</p> <p style="color: red;">Reprocessing:</p> <p style="color: red;">DFPITI3NPASMTES.rpit<x>.asn.inst3_3d_asm_Np.GEOS5<exp_id>.<StartDate>.<StartTime>.V01.nc4</p>

Deleted: t

9	GEOS5	99	<p style="text-align: center; color: red;">Forward Processing:</p> <p style="color: red;">DFPIT13NXASMTES.fpit.asm.inst3_3d_asm_Nx.GEOS5<exp_id>.<StartDate>_<StartTime>.V01.nc4</p> <p style="text-align: center; color: red;">Reprocessing:</p> <p style="color: red;">DFPIT13NPASMTES.fpit<x>.asm.inst3_3d_asm_Np.GEOS5<exp_id>.<StartDate>_<StartTime>.V01.nc4</p>

8. L2_Retrieval PGE Interface

L2_PRODUCT_INPUT_PATH – Path to the binary files output used by L2_Products PGE.

Note: Following is a sample SQL command to select species list retrieved for a particular target scene -

```
select Species from L2_Associated_Scene_Species where L2_Scene_ID in
(select L2_Scene_ID from L2_Scene where Scene_ID in
(select Scene_ID from Scan_Attributes where run = 2147 and sequence = 10
and (scan = 2 or Scan =3)))
```

Please note, this is for a Nadir scan where two scans are averaged. Although, both scans have same "L2_Scen_ID", using only 1 (with scan 2 or scan 3) is good enough, it will return correct set of species.

2.3.1.2 Parameter Definition File

Parameter definition and control files are prepared according to the Framework Programmer's Guide. The parameter definition file is listed below:

L2_Retrieval_def.dat

Specific control and parameter values are listed below:

```

Parameter_Control {
  LogFileName string 100 "./L2_Retrieval.log" // Log file name;
  VerboseMode radio Verbose true Normal false Quiet false // Log mode;
}

Program_Control {
  run int 1 199999999 1 // Run counter;

  sequence int 1 1152 1 // Sequence counter within a Run;
  scan int 0 999 0 // Scan counter within a Sequence;
  nadirAverageFlag bool false // Nadir Average Flag;
  simulationFlag bool false //
  instrument string 25 "TES" // Choices are: TES, OMI_TES;
  Simulation flag;
  useSimulatedL1BRadiance bool false // Simulated L1B Radiance file is staged when
  running in normal mode, TrueState FSV is created;
  runELANOR bool true // run ELANOR or not;
  runELANOR_For_Simulation bool true // for generating simulated data by FAMS;
  addNoiseToSimulatedRadiances bool true // for FAMS, adding frequency-dependend noise to
  L1B file(s);
  runRetrievalSteps bool true // Run retrieval steps or not;
  reuseNormalNoise bool false // for FAMS to reuse normal noise or to re-generate it;
  Forced_Failure bool false // I&T use only;
  DbGmaoClimDataSelector string 100 "GMAO_FLK" // Selects Database data to use GMAO_FLK,
  GMAO_LLK, CLIM;
  diagnosticsFlag bool false // Output diagnostics files;
  idlAnalysisFlag bool false // IDL Error Analysis flag;
  runFullFilterStep bool false // Run Full Filter Step;
  tesMlsInterimFileFlag bool false // Output asc/bin Files for TES-MLS combined
  products input KSK, KS(y-FM). Default is false;
  developmentFlag bool false // Output logs and files for development and CASPER
  testing;
  version float 1.0 100.0 15 // L2_Retrieval version
}
 
```

2.3.1.3 Run-Time Parameters

All run-time parameters are defined on command line, as listed in the tables below. Please note that the parameters with default values do not need to be set.

- 1) For Nadir and Limb simulation-only runs:

Table 7 – Setting simulation-only run-time parameter

Parameter setting	Notes
run = <run>	Run number provided by SIPS
sequence = <sequence>	Sequence number provided by SIPS
scan = <scan>	Scan number provided by SIPS

LogFileName = ./L2_Retrieval_Run<Run>_Seq<Sequence> > Scan<Scan>.log	PGE processing log file name
nadirAverageFlag = true	Using ODT data with 2 nadir per sequence
simulationFlag = true	Simulate L1B data
Instrument = TES	
runELANOR = true	Default
runELANOR_For_Simulation = true	Default
AddNoiseToSimulatedRadiance = true	Default – Set to false if generating noiseless spectra files.
reuseNormalNoise = <true/false>	Set to false when simulation is done for the first time. If this flag is set to true, normal noise files (TES_Normal_Noise_Run<run>_Seq<sequence>_Scan<scan>) need to be staged and are going to be reused. The only time this flag is set to true is when the results of a processing needs to be compared to the result of an earlier processing.
runRetrievalSteps = false	Do not run retrieval steps
useSimulatedL1BRadiance = true	
DbGmaoClimDataSelector	It can be set to either of the valid values for initial guess: GMAO_FLK - first look GMAO data will be used GMAO_LLK (default) – late look GMAO data will be used CLIM – Climatology data will be used
IdlAnalysisFlag = false	Default

2) For Nadir and Limb retrieval-only processing (Either L1B files or simulated L1B files are staged in ./in directory):

Table 8 – Setting retrieval-only run-time parameters

Parameter setting	Notes
run = <run>	Run number provided by SIPS
sequence = <sequence>	Sequence number provided by SIPS
scan = <scan>	Scan number provided by SIPS
LogFileName = ./L2_Retrieval_Run<Run>_Seq<Sequence> > Scan<Scan>.log	PGE processing log file name
nadirAverageFlag	If processing nadir from new Global Survey or Special Observation, or if processing limb, set it to false (default). Only when processing nadir from old Global Survey, set it to true.
simulationFlag = false	Default
Instrument = TES	
runELANOR = true	Default
runELANOR_For_Simulation = true	Default
AddNoiseToSimulatedRadiance = true	Default
ReuseNormalNoise = false	Default
runRetrievalSteps = true	Default

useSimulatedL1BRadiance = false	Default. Please note that in ODT passes, this flag will be set to true when simulation is done separate from retrievals.
DbGmaoClimDataSelector = GMAO_LLK	Default
IdlAnalysisFlag = false	Default
runFullFilterStep = false	Default, When running with the full filter retrieval step at the end, this parameter should be set to true.

3) For simulation-and-retrieval processing:

Table 9 – Setting simulation-and-retrieval run-time parameters

Parameter setting	Notes
run = <run>	Run number provided by SIPS
sequence = <sequence>	Sequence number provided by SIPS
scan = <scan>	Scan number provided by SIPS
LogFileName = ./L2_Retrieval_Run<Run>_Seq<Sequence>_Scan<Scan>.log	PGE processing log file name
= true	Using ODT data with 2 nadir per sequence
SimulationFlag = true	Simulate L1B data
Instrument = TES	
RunELANOR = true	Default
RunELANOR_For_Simulation = true	Default
AddNoiseToSimulatedRadiance = true	Default
reuseNormalNoise = <true/false>	Set to false when simulation is done for the first time. If this flag is set to true, normal noise files (TES_Normal_Noise_Run<run>_Seq<sequence>_Scan<scan>) need to be staged and are going to be reused. The only time this flag is set to true is when the results of an exercise needs to be compared to the result of an earlier exercise.
runRetrievalSteps = true	Default
useSimulatedL1BRadiance = true	
DbGmaoClimDataSelector	It can be set to either of the valid values for initial guess: GMAO_FLK - first look GMAO data will be used GMAO_LLK (default) – late look GMAO data will be used CLIM – Climatology data will be used
IdlAnalysisFlag = false	Default

SIPS is not using user Parameter File.

2.3.1.4 Triggering Conditions

Conditions for triggering L2_Retrieval are the following.

1. The completion of the Bin and Order PGE that prepares the bins for L2 processing.
2. Availability of the required GMAO meteorology files for the time span of a global survey. Please see section 2.3.2.1.2 for the required files for processing a global survey.
3. Completion of L1B Reformat PGE.

2.3.1.5 Completion Indication

The PGE is completed when the PGE completion status is returned. It will return an exit status of 0 for successful completion and a non-zero value on failure. When this PGE fails, further processing of the target scene is terminated, and SIPS processing should continue with the next retrieval. In case of the failure, an error log is generated as described in section 2.3.2.4.

2.3.2 Processing Details

2.3.2.1 Processing Summary

Under ideal conditions where no target scene is flagged for non-retrieval, the Retrieval PGE is run 4 times the number of sequences in the global survey, which represents one nadir and three limb retrievals per sequence. There are 72 sequences per orbit, and approximately 16 orbits per day. The total number of PGE executions in a global survey is therefore about 4,608. Each retrieval within the same bin is run sequentially in the order specified in the Survey_Retrieval_Control (SRC) table, until all entries are processed. Each retrieval performed by a L2_Retrieval PGE of a target scene is independent from other retrievals and can be processed by any CPU determined by SIPS. The failure of any PGE within a bin should not halt processing of that bin. Processing should continue with the next target scene of the bin. Run status information is used to update the SRC table real-time.

In each execution of the L2_Retrieval PGE, one of the three following scenarios is possible.

- 1) Simulation-only run
- 2) Retrieval-only run
- 3) Simulation-and-retrieval run

Steps that need to be taken by SIPS in each one of the above scenarios are described in the following sections.

2.3.2.1.4 Populating strategy tables

Populating the required database tables with the population scripts is a necessary step in all scenarios. Table 5 contains information about the population scripts that should be used in operation processing and SIPS ODT exercises.

Strategy tables in the database can be populated by population script described in section 2.2.5.1. For operation processing which retrieval-only scenario is run, meteorology source will be used as initial guess for H2O, TATM, TSUR and some other surface parameters. Also, for operational processing, strategy tables are the only tables to be populated by L2 script. For each release, SIPS should populate the Strategy Tables with the delivered script of the same release, i.e, the versions of PGE executable and Strategy Tables population script need to be the same.

2.3.2.1.2 Meteorology files

Please note that all three scenarios can be executed using either climatology or the combination of climatology and GMAO meteorology atmospheric and surface initial guess data. Level 2 strategy tables delivered to SIPS determines which data source will be used (see section 2.2.5.1 for more information on strategy tables data). SIPS need to obtain the initial guess source information for each specific exercise or processing other than operational processing from science team as it may vary. Processing will be done with the combination of climatology and GMAO meteorology initial guess sources. GMAO files that should be staged are from GEOS-5 systems with the following file naming convention:

GEOS-5 GMAO meteorology 2d file

D5TES1.ops.asm.inst2d_met_x.GEOS5<exp_id>.<StartDate>_<StartTime>00.V01.hdf

GEOS-5 GMAO meteorology 3d file

D5TES2.ops.asm.inst3d_met_p.GEOS5<exp_id>.<StartDate>_<StartTime>00.V01.hdf

Each set of GEOS-4 GMAO files shown above contains meteorology data for one day. 2d files have data for every 3 hours increments in the day starting at 00 hour and ending at 21 hour. 3d files have data for every 6 hours increments in the day starting at 00 hour and ending at 18 hour. Considering the time arrangement of the GMAO files, and the times of the observations of the first and last scans in a global survey, SIPS needs to stage all the files for the time span of a global survey. In addition to that, if the last scan of the run is done at 6 p.m. or later in a day, SIPS needs to stage the GMAO 2d and 3d files of the following day as well.

GMAO GEOS-5 2d files contain data for 3 hours centered in time from the <startTime> indicated in the file name, while the 3d files contain data for 6 hours centered from the <StartTime> in the file name. When using GEOS-5 data, for processing one target scene, two sets of 2d and 3d files should always be staged. The start times in the names of the files should be the two times that

bracket the TES observation time. Since SIPS needs to stage meteorology file for the entire time span of the global survey, it should ensure that all the GEOS-5 GMAO files necessary for processing the entire run are staged. For this SIPS should stage one additional granule after the scan date and time. For example, using GMAO 5.2.0, any target scene that is scanned between 06:00 hours and 09:00 hours need following four files, two 2ds and two 3ds.

D5TES1.ops.asm.inst2d_met_x.GEOS500.20040920_0600.V01.hdf

D5TES1.ops.asm.inst2d_met_x.GEOS500.20040920_0900.V01.hdf

D5TES2.ops.asm.inst3d_met_p.GEOS500.20040920_0600.V01.hdf

D5TES2.ops.asm.inst3d_met_p.GEOS500.20040920_1200.V01.hdf

GMAO could possibly change some parameter of their product files in the future and to account for this possibility, some values are provided in "gmao_met_parameters-2d.asc" and "gmao_met_parameters-3d.asc" L2 OSP files. Software uses this OSP in order to know the value of certain parameters for reading the GMAO files.

Please note that the date and time of observation used in the Retrieval PGE is retrieved from the Time_of_ZPD field of L1A_Engineering table. Also, the times in the GMAO file names are GMT time.

2.3.2.1.3 fftw_wisdom.asc File

Retrieval PGE generates the file `fftw_wisdom.asc` in the working directory if the file is not staged initially. If the file exists, the PGE execution may update the file. Reusing this file from previous runs improves the performance of the PGE.

2.3.2.1.4 Steps to be taken by SIPS for Simulation-only run.

1. Set the environment variables.
2. Set the run-time parameters as shown in table 6. Please note that to generate noiseless files, the `AddNoiseToSimulatedRadiance` parameter should be set to false. If the generated data needs to be compared to a previously generated data, `reuseNormalNoise` parameter need to be set to true and the `TES_Normal_Noise_Run<run>_Seq<sequence>_Scan<scan>` file of the same run, sequence, and scan needs to be staged.
3. Schedule one target scene by specifying the run, sequence, scan with the run-time parameters as stated above.

4. Update Status field of Survey_Retrieval_Control database table to Running.
5. Run L2_Retrieval PGE. On completion PGE returns the status.
6. Update the Status field in SRC table to Completed and the Failure_Status field to 0 or 1.
7. Archive the output files as indicated in section 2.2.4.

2.3.2.1.5 Steps to be taken by SIPS for Retrieval-only run.

1. Set the environment variables.
2. Stage L1B files
 - a. In old GS

In nadir case: Stage two L1B Spectra files and two L1B NESR files of both nadir scans in the sequence.

In limb case: Stage one L1B Spectra file and one L1B NESR file.
 - b. In new GS or Special Observation

Stage one L1B Spectra file and one L1B NESR file. Note: There are no limb scans in the new global survey.
3. Set the run-time parameters as shown in table 7.
4. Schedule one target scene by specifying the run, sequence, scan.
5. Update Status field of Survey_Retrieval_Control database table to Running.
6. Run L2_Retrieval PGE. On completion PGE returns the status.
7. Update the Status field in SRC table to Completed and the Failure_Status field to 0 or 1.
8. Archive the output files as indicated in section 2.2.4.

2.3.2.1.5 Steps to be taken by SIPS for Simulation-and-retrieval run.

1. Set the environment variables.
2. Set the run-time parameters as shown in table 8. Please note that to generate noiseless files, the AddNoiseToSimulatedRadiance parameter should be set to false. If the generated data needs to be compared to a previously generated

data, reuseNormalNoise parameter need to be set to true and the TES_Normal_Noise_Run<run>_Seq<sequence>_Scan<scan> file of the same run, sequence, and scan needs to be staged.

3. Schedule one target scene by specifying the run, sequence, scan.
4. Update Status field of Survey_Retrieval_Control database table to Running.
5. Run L2_Retrieval PGE. On completion PGE returns the status.
6. Update the Status field in SRC table to Completed and the Failure_Status field to 0 or 1.
7. Archive the output files as indicated in section 2.2.4.

2.3.2.1.6 Processing steps in L2_Retrieval PGE.

1. Using Run, Sequence, and Scan information, retrieve other required attributes of the target scene such as geolocation data from L1 Tables.
2. Select strategy table for full retrieval of the target scene.
3. Construct the target-level data including microwindows definitions and initial values for all FM species in the strategy table. This includes validating presence of the OSP input files and reading them. If SimulationFlag is set, the data simulation takes place in this step.
5. Perform the following for all retrieval steps
 - a. Construct step-level data for the first step using the target-level data.
 - b. Build the input for ELANOR.
 - c. Run ELANOR with the mode specified in the table for that step. This includes reading and writing all indicated ELANOR input and output files.
 - d. Update values of retrieved elements
 - e. Perform step-level error analysis on the retrieval results.
6. Write output to the database and binary files.

Please note that in the PGE run that runRetrievalSteps flag is set to false, no retrieval step will be run and no data will be written to the database.

2.3.2.1.7 Reprocessing

As stated in section 2.2.5.1, L2_Retrieval PGE populates the L2 product tables with its output data for each target scene. Every time a target scene identified with a run, sequence and scan number is scheduled for reprocessing by L2_Retrieval PGE, the output stored in the data base from the previous processing of the same target scene need to be deleted before the reprocessing by the purge script, delete_L2SceneTables_OneTargetScene.csh, delivered to SIPS by Level 2.

2.3.2.2 Expected Elapsed Time

Elapsed time for each PGE run depends on several parameters. View mode is the parameter that affects the elapsed time the most. Nadir test cases have taken between 19 to 28 minutes cases in the development environment depending on the case and the machine architecture. The range of elapsed time for limb test cases that were executed is 11 to 19 minutes. In general, PGE run-time should be less outside of ClearCase environment.

Elapsed time when running with the full filter step is greater than running without full filter step. Tests done in the development environment have taken between one hour to 2 hours and 10 minutes.

2.3.2.3 Error Processing and Error Messages

L2_Retrieval PGE software checks and handles errors wherever appropriate. Errors are written to FW error log file specified by the environment variable \${FWErrorFile}.

2.3.3 Production history

Production History should include a recursive path listing of all files in the L2_OSP_PATH, ELANOR_ROOT, ELANOR_USER_INPUT, and GMAO_PATH directories, with the exception of PSUR and TSUR OSP files. The OSP path listing should include an indication of the OSP version.

2.4 Resources

2.4.1 Number of CPUs

Only one CPU is required to perform processing of one target scene by this PGE. Operating system to be used is Linux.

2.4.2 Expected CPU Time

Most of the time of the PGE execution is CPU time. The existing data show 60%-85% of the total time is CPU time.

2.4.3 Expected Disk Usage

The expected disk usage for the output is about 27 MB.

2.4.4 Database Usage

Each execution of this PGE accesses L1A, L1B, and strategy tables that are listed in table 5. For a limb observation, the PGE retrieves one row in each L1 table containing data for one scene_id. In nadir cases, the PGE retrieves two rows of these tables since it processes two nadir observations together. The size of L1A and L1B database tables used by L2 as input, is specified in Database document [3].

Another access to the database is for reading strategy tables. The data that needs to be read from these tables will be read at one time to minimize the database access times. The number of entries to these tables is very small.

A single connection to the database is used for reading the L1A, L1B, and Strategy tables data. Once retrieving data from these tables are completed the connection is terminated.

L2_Retrieval PGE reads A Priori Constraint Strengths from the database tables. This data is used by the A Priori supplier and the access to this table is made once at each retrieval step that requires usage of this data. The PGE restores the connection to the database in each step for reading the Constraint Strengths. After the reading is completed the database is disconnected. These tables are listed in Table 5 of this document.

As indicated in that table, L2_Retrieval PGE writes to six tables in the database. These tables are populated by retrieval results generated by the PGE. In case of a failure, no data will be written to these tables. Writing output to the database is done through a new connection to the database which is terminated once writing the output is completed.

3 Dependencies, Liens and Constraints

3.1 Dependencies and Liens

None.

3.2 Constraints

None.

4 Revision Summary

Release 2:

Version 1.1, March 15, 2002

Release 3:

Version 1.0, June 7, 2002

Updated from Release 2 definitions and rules.

Release 3.1:

Version 1.0, March 14, 2003

Updated from Release 3 definitions and rules.

Release 4:

Version 1.0, August 20, 2003

Updated from Release 3.1 definitions and rules.

Release 5:

Version 1.0, January 27, 2004

Updated from Release 4 definitions and rules

Release 5.1:

Version 1.0, April 5, 2004

Updated from Release 5 definitions and rules

Release 5.2:

Version 1.0, April 15, 2004

Updated from Release 5.1 definitions and rules

Major changes:

- New functionality
- Input and output files including new OSP file and directories due to new functionality

Release 5.3:

Version 1.0, August 10, 2004

Updated from Release 5.2 definitions and rules

Major changes:

- New functionality section is updated
- Production History section is added (section 2.3.3)
- Table 4 and Section 2.2.4 are updated to reflect the elimination of L2_Retrieval.ver output file
- Section 2.3.2.1.2 is updated from April 15 version of R5.2 document

Release 6.0:

Version 1.0, October 19, 2004

Updated from Release 5.3 definitions and rules

Major changes:

- Release Specification Information section
- Table 3 – Input files section 2.2.2
 - New OSPs in the new directory $\${L2_OSP_PATH}/AltitudeDefinitions$
 - New link to L1B OSPs in $\${L2_OSP_PATH}/ApodCoefficients$ directory

- New Covariance Matrix OSPs in $\{\text{\$}\{L2_OSP_PATH\}/\text{APriori}/\text{Covariance directory}\}$
- New OSP directory and files in $\{\text{\$}\{L2_OSP_PATH\}/\text{BrightnessTemperature}\}$
- Table 4 – Output files Section 2.2.3
 - New binary files in $\{\text{\$}\{L2_PRODUCT_INPUT_PATH\}\}$
 - New output directory `./out/BTStep` and its subdirectories
 - New output directory in some of the steps that ELANOR Radiance and Jacobians is run; `./out/Step<n>_<SpeciesList>/ELANORINput_RJ`
 - New output directory in some of the steps that ELANOR Radiance and Jacobians is run; `./out/Step<n>_<SpeciesList>/Diagnostics_RJ`
 - New output directory `./out/Step<n>_<SpeciesList>/IDL_StepAnalysis`
 - Files under `./out/Step<n>_<SpeciesList>/StepAnalysis` have changed
- Archival/Subscription Services Section 2.2.4
- Environment Variables section 2.3.1.1
 - $\{\text{\$}\{L2_PRODUCT_INPUT_PATH\}\}$ is added
- Run-Time Parameters section 2.3.1.3
 - Table 9
- Triggering Conditions section 2.3.1.4
- Processing Steps section 2.3.2.1.6
- Expected Elapsed Time section 2.3.2.2

Release 7.0:

Version 1.0, March 09, 2005

Updated from Release 6.1 definitions and rules

Major changes:

- Update in Parameter Definition File with two new run-time parameters
- Strategy Tables population script
- Updates to Table 1 due to new species
- Updates to Table 2 due to new OSPs
- Updates in Table 3 Input Files due to new OSPs
- Updates to Table 4 Output Files due to the new diagnostics flag that eliminates diagnostic files in production

Release 8.0:

Version 1.0, August 4, 2005

Updated from Release 7.0 definitions and rules

Major changes:

Changes due to new global survey

Added new OSPs

Added new ELANOR output files in ./out/Step<n>_<SpeciesList>/Diagnostics directory.

Updated PGE Execution section 2.3

Updated run-time parameters in sections 2.3.1.2 and 2.3.1.3.

Updated Steps taken by SIPS for new global survey in section 2.3.2.1.4.

Release 8.1:

Version 1.0, October 18, 2005

Updated from Release 8.0 definitions and rules

Major changes:

Eliminated some of the diagnostic output files from SIPS processing output.

Release 9.0:

Version 1.0, December 15, 2005

Updated from Release 8.1 definitions and rules

Major changes:

HDO species is added

ABSCO Tables version is changed

Release 9.1

Version 1.0, February 14, 2006

Updated from Release 9.0 definitions and rules

Major changes:

OSP updates

Release 9.3

Version 1.0, March 15, 2006

Updated from Release 9.1 definitions and rules

Major changes

PGE elapsed time

Release 10.0

Version 1.0, July 30, 2006

Updated from Release 9.3 definitions and rules

Major changes

New release specific information

Addition of GEOS-5 meteorology files information

Full filter processing information

Release 10.4

Version 1.0, September 07, 2007

Updated from Release 10.0 definitions and rules

Major changes

New release specific information

Release 11.0

Version 1.0, February 14, 2008

Updated from Release 10.04 definitions and rules

Major changes

New release specific information

Release 11.1

Version 1.0, July 11, 2008

Updated from Release 11 definitions and rules

Major changes

New release specific information

Release 11.2

Version 1.0, September 05, 2008

Updated from Release 11.1 definitions and rules

Major changes

New release specific information

Update to table 6 in Section 2.3.1.1 for GMAO 5.2.0

Version 1.0, February 09, 2009

Updated from Release 11.2 definitions and rules

Major changes

New release specific information

Version 1.0, November 12, 2010

Updated from Release 11.3 definitions and rules

Major changes

New release specific information

Table 3 – Input files for CO₂ and NH₃ processing

Parameter definition file and the database tables for the TES-MLS combined product flag

Version 1.0, June 15, 2011

Updated from Release 12.0 definitions and rules

Major changes

New release specific information

Table 1 – Update for N₂O

Version 1.0, July 10, 2011

Updated from Release 12.1 definitions and rules

Major changes

New release specific information

Version 1.0, February 02 , 2012

Updated from Release 12.2 definitions and rules

Major changes

New release specific information

Version 1.0, November 28, 2012

Updated from Release 12.3

Major changes

New release specific information

Updated Tables 1 and 2

Parameter definition file

Version 1.0, July 16, 2013

Updated from Release 13.0

Major changes

New release specific information

Updated GMAO file naming conventions

Updated GMAO environment variables

Version 1.0, October 28, 2014

Updated from Release 13.1

Major changes

Added instrument identifier in program control file for TES or OMI_TES processing.

Release 12.0:

Version 1.0, October 12, 2012

Updated from Release 11.0 definitions and rules

Major changes:

IRK, BAR (All Band Retrieval), N2O and updated L2 Laser Frequency PGE added

ABSCO Tables version is changed

Release 13.0:

Version 1.0, October 22, 2014

Updated from Release 12.0 definitions and rules

Major changes:

TES-MLS CO, TES-OMI O3, Methanol & Formic Acid added

ABSCO Tables version is changed

Deleted: c

Release 14.0:

Version 1.0, August 22, 2016

Updated from Release 13.2 definitions and rules

Major changes:

OCS & PAN added

ABSCO Tables version is changed

Release 15.0:

Version 1.0, February 14, 2019

Updated from Release 14.0 definitions and rules

Major changes:

HCN species is added

ABSCO Tables version is changed

Appendix A – Error Code #define File_Not_Found 1

#define File_Cant_Be_Opened	2
#define File_Cant_Be_Closed	3
#define File_Write_Error	4
#define File_Field_Error	5
#define Illegal_Value	6
#define Value_Out_of_Bounds	7
#define Data_Access_Failed	8
#define Class_Instantiation_Error	9
#define PGE_Startup_Error	10
#define PGE_Run_Error	11
#define PGE_Shutdown_Error	12
#define Get_Param_Error	13
#define Time_Conversion_Error	14
	98

```
#define DB_Env_Not_Set 15
#define Missing_Data_In_DB_Error  16
#define Oracle_Insert_Error 17
#define Oracle_Update_Error 18
#define Oracle_Query_Submit_Error 19
#define Oracle_Query_Return_Error 20
#define Oracle_Delete_Error 21
#define Bad_Performance_Indicator 22
#define Bad_Stream_State 23
#define Stream_Read_Error 24
#define Stream_Write_Error 25
#define Duplicates_Not_Allowed 26
#define Zero_Length_String 27
#define Null_Pointer_Access 28 // The pointer is Null.
#define FW_General_Exception 3010
#define FW_Parameter_Block_Parsing_Exception 3020
#define FW_SParameter_Exception  3030
#define FW_SEnvironment_Exception 3040
#define FW_Metadata_Exception 3050
#define FW_HDF_FileIO_Exception  3060
#define FW_Binary_FileIO_Exception 3070
#define FW_LDO_Exception 3080
/* L1A Exception codes. */
#define L1A_UNIQUE 8000 // Base_Exception
#define L1A_GeneralException 8030 // L1A_General_Exception

99
```


```
#define L1A_MemoryException 8060 // L1A_Memory_Exception

/* Base Classes Macros */

#define L1A_BaseClassesException 8090 //
L1A_Base_Classes_Exception_General

#define L1A_BaseClassesAncillaryStateTime  8095 //
L1A_Base_Classes_Exception_Time

#define L1A_BaseClassesAncillaryStatePosX  8100 //
L1A_Base_Classes_Exception_PositionX

#define L1A_BaseClassesAncillaryStatePosY  8102 //
L1A_Base_Classes_Exception_PositionY

#define L1A_BaseClassesAncillaryStatePosZ  8104 //
L1A_Base_Classes_Exception_PositionZ

#define L1A_BaseClassesAncillaryStateVelX  8100 //
L1A_Base_Classes_Exception_VelocityX

#define L1A_BaseClassesAncillaryStateVelY  8102 //
L1A_Base_Classes_Exception_VelocityY

#define L1A_BaseClassesAncillaryStateVelZ  8104 //
L1A_Base_Classes_Exception_VelocityZ

#define L1A_BaseClassesAncillaryStateQuat1 8100 //
L1A_Base_Classes_Exception_Quaterion1

#define L1A_BaseClassesAncillaryStateQuat2 8102 //
L1A_Base_Classes_Exception_Quaterion2

#define L1A_BaseClassesAncillaryStateQuat3 8104 //
L1A_Base_Classes_Exception_Quaterion3

#define L1A_BaseClassesAncillaryStateQuat4 8106 //
L1A_Base_Classes_Exception_Quaterion4

#define L1A_BaseClassesAncillaryStateAttX  8108 //
L1A_Base_Classes_Exception_AttitudeX

#define L1A_BaseClassesAncillaryStateAttY  8110 //
L1A_Base_Classes_Exception_AttitudeY

#define L1A_BaseClassesAncillaryStateAttZ  8112 //
L1A_Base_Classes_Exception_AttitudeZ
```


```
#define L1A_BaseClassesAdipTableDir 8114 //
L1A_Base_Classes_Exception_ADIP_Dir

#define L1A_BaseClassesAdipTableFile 8116 //
L1A_Base_Classes_Exception_ADIP_File

#define L1A_BaseClassesAdipTableFileEOF  8118 //
L1A_Base_Classes_Exception_ADIP_File_EOF

#define L1A_BaseClassesScienceClassADC 8120 //
L1A_Base_Classes_Exception_CCSDSScienceADC

#define L1A_BaseClassesScienceClassBW 8122 //
L1A_Base_Classes_Exception_CCSDSScienceBW

#define L1A_BaseClassesScienceClassFilPos 8124 //
L1A_Base_Classes_Exception_CCSDSScienceFilterPos

#define L1A_BaseClassesFilterTableEnv 8126 //
L1A_Base_Classes_Exception_Filter_Table_Load

#define L1A_BaseClassesFilterTableFileOpen 8128 //
L1A_Base_Classes_Exception_Filter_Table_FileNotOpen

#define L1A_BaseClassesFilterTableFileEOF 8130 //
L1A_Base_Classes_Exception_Filter_Table_File_EOF

#define L1A_BaseClassesFilterTableSampleRt 8132 //
L1A_Base_Classes_Exception_Filter_Table_File_Sample_Rate

#define L1A_BaseClassesFilterTableSampleDt 8134 //
L1A_Base_Classes_Exception_Filter_Table_File_Sample_Delta

#define L1A_BaseClassesMemDumpType 8136 //
L1A_Base_Classes_Exception_MemoryDump_UnknownType

#define L1A_BaseClassesMemDumpRange 8138 //
L1A_Base_Classes_Exception_MemoryDump_Range

#define L1A_BaseClassesPacketSizeToBig 8140 //
L1A_Base_Classes_Exception_Packet_Size_Too_Big

#define L1A_BaseClassesPacketSizeToSmall  8140 //
L1A_Base_Classes_Exception_Packet_Size_Too_Small

#define L1A_BaseClassesPacketFileNotOpen  8142 //
L1A_Base_Classes_Exception_Packet_File_Not_Open
```


```
#define L1A_BaseClassesPacketFileNotRead 8144 //
L1A_Base_Classes_Exception_Packet_Cant_Read

#define L1A_BaseClassesPacketAPIDFailed 8146 //
L1A_Base_Classes_Exception_Packet_APIID_Failed

#define L1A_BaseClassesPacketTimeFailed 8148 //
L1A_Base_Classes_Exception_Packet_Time_Failure

#define L1A_BaseClassesPacketPrint 8150 //
L1A_Base_Classes_Exception_Packet_Print_Failure

#define L1A_BaseClassesPacketQuikLook 8152 //
L1A_Base_Classes_Exception_Packet_QuikLook_Failure

#define L1A_BaseClassesPacketMemoryFail 8154 //
L1A_Base_Classes_Exception_Packet_Memory_Failure

#define L1A_BaseClassesPacketVersionError 8156 //
L1A_Base_Classes_Exception_Packet_Version_Error

#define L1A_BaseClassesPacketTypeError 8158 //
L1A_Base_Classes_Exception_Packet_Type_Error

#define L1A_BaseClassesPacketHeaderError 8160 //
L1A_Base_Classes_Exception_Packet_Header_Error

#define L1A_BaseClassesPacketAPIDError 8162 //
L1A_Base_Classes_Exception_Packet_APIID_Error

#define L1A_BaseClassesPacketPacketSeqFail 8164 //
L1A_Base_Classes_Exception_Packet_Sequence_Error

#define L1A_BaseClassesPacketLengthError 8166 //
L1A_Base_Classes_Exception_Packet_Length_Error

#define L1A_BaseClassesPacketCCSDSError 8168 //
L1A_Base_Classes_Exception_Packet_CCSDS_Error

#define L1A_BaseClassesPacketPFieldError 8170 //
L1A_Base_Classes_Exception_Packet_P_Field_Error

/* Packet Reader Macros */

#define L1A_PacketReaderException 8200 //
L1A_Packet_Reader_Exception_General
```


```
#define L1A_PacketReaderFileHandleNull 8202 //
L1A_Packet_Reader_Exception_FileHandle_Null

#define L1A_PacketReaderWriteAccessFail 8204 //
L1A_Packet_Reader_Exception_Write_Access_Failure

#define L1A_PacketReaderCloseFileFail 8206 //
L1A_Packet_Reader_Exception_Close_File_Failure

#define L1A_PacketReaderReadFailure 8208 //
L1A_Packet_Reader_Exception_Read_Failure

#define L1A_PacketReaderModeFailure 8210 //
L1A_Packet_Reader_Exception_Mode_Failure

#define L1A_PacketReaderToolKitAccessErr  8265 //
L1A_Packet_Reader_Exception_Toolkit_Access_Failure

#define L1A_PacketReaderConstructionRecord 8270 //
L1A_Packet_Reader_Exception_Construction_Record

/* Packet Processing Macros */

#define L1A_PacketProcessingException 8300 //
L1A_Packet_Processing_Exception_General

#define L1A_PacketProcessingInvalidType 8302 //
L1A_Packet_Processing_Exception_Invalid_File_Type

#define L1A_PacketProcessingL0AccessError  8304 //
L1A_Packet_Processing_Exception_Read_Or_Retrieve_Error

#define L1A_PacketProcessingUnkL0Error 8306 //
L1A_Packet_Processing_Exception_Unknown_L0_Error

/* Packet Requester Macros */

#define L1A_PacketRequesterException 8400 //
L1A_Packet_Requester_Exception_General

#define L1A_PacketRequesterBinInitError 8420 //
L1A_Packet_Requester_Exception_Binary_Initialization_Error

#define L1A_PacketRequesterTKInitError 8422 //
L1A_Packet_Requester_Exception_ToolKit_Initialization_Error

#define L1A_PacketRequesterInvalidFileType 8224 //
L1A_Packet_Requester_Exception_Invalid_File_Type
```


/* Oracle Exception Macros. */

```
#define L1A_lfgmOracleAccessInsertOVWRT 8510 // Exception overwrite in
Insert_lfgm

#define L1A_lfgmOracleAccessInsertFATAL 8520 // Exception FATAL in
Insert_lfgm

#define L1A_lfgmOracleAccessInsertWARN 8524 // Exception WARNING in
Insert_lfgm

#define L1A_lfgmOracleAccessInsertINFO 8527 // Exception INFO in Insert_lfgm

#define L1A_lfgmOracleAccessQuery6Items 8530 // Exception in Query_lfgm, 6
entries

#define L1A_lfgmOracleAccessQuery9Items 8530 // Exception in Query_lfgm, 9
entries

#define L1A_lfgmOracleAccessEngineering1F 8540 // Exception FATAL in
Engineering1

#define L1A_lfgmOracleAccessEngineering1I 8550 // Exception INFO in
Engineering1

#define L1A_lfgmOracleAccessEngineering2F 8560 // Exception FATAL in
Engineering2

#define L1A_lfgmOracleAccessEngineering2I 8570 // Exception INFO in
Engineering2

#define L1A_lfgmOracleAccessEngineering3UI 8580 // Exception UNKN in
Engineering3

#define L1A_lfgmOracleAccessEngineering3OI 8590 // Exception OverWrite in
Engineering3

#define L1A_lfgmOracleAccessEngineering3CI 8600 // Exception Const in
Engineering3

#define L1A_lfgmOracleAccessPresent 8610 // Exception Engineering_Present

#define L1A_lfgmOracleAccesslfgmPresent 8620 // Exception in L1AlfgmPresent

#define L1A_lfgmOracleAccessReturnlfgmInt 8630 // Exception in
lfgmPhysicalAttsInt
```


```
#define L1A_IfgmOracleAccessReturnIfgmSgl 8640 // Exception in
IfgmPhysicalAttsSgl

#define L1A_IfgmOracleAccessReturnBBTemp 8650 // Exception in
ReturnBlackBodyQuery

#define L1A_IfgmOracleAccessReturnBBFinl 8660 // Exception in
ReturnBlackBodyResult

#define L1A_IfgmOracleAccessReturnEng1Q 8670 // Exception in
ReturnEng1Query

#define L1A_IfgmOracleAccessReturnEng1R 8680 // Exception in
ReturnEng1Results

#define L1A_IfgmOracleAccessReturnEng2Q 8690 // Exception in
ReturnEng2Query

#define L1A_IfgmOracleAccessReturnEng2R 8700 // Exception in
ReturnEng2Results

#define L1A_IfgmOracleAccessReturnEng3Q 8710 // Exception in
ReturnEng3Query

#define L1A_IfgmOracleAccessReturnEng3R 8720 // Exception in
ReturnEng3Results

#define L1A_IfgmOracleAccessInsertScanO1 8730 // Exception in
InstScanResolutionOS

#define L1A_IfgmOracleAccessInsertScanO2 8740 // Exception in
InstScanResolutionOR

#define L1A_IfgmOracleAccessInsertScanU 8750 // Exception in
InstScanResolutionUk

#define L1A_IfgmOracleAccessInsertTgtOW 8760 // Exception in
InsertScanTargetOverWrite

#define L1A_IfgmOracleAccessInsertTgtU 8770 // Exception in
InsertScanTargetUnknown

#define L1A_IfgmOracleAccessSetZPD 8780 // Exception in SetZPD

#define L1A_IfgmOracleAccessReturnScanQ 8790 // Exception in
ReturnScanResolutionQ
```


```
#define L1A_IfgmOracleAccessReturnScanR 8790 // Exception in
ReturnScanResolutionR

#define L1A_IfgmOracleAccessReturnObsViewQ 8800 // Exception in
ReturnScanObsView

#define L1A_IfgmOracleAccessReturnObsViewR 8810 // Exception in
ReturnScanObsView

#define L1A_IfgmOracleAccessEngRowPop 8820 // Exception in
EngineeringRowPop

#define L1A_IfgmOracleAccessInitEngTabOW 8830 // Exception in
InitializeL1AEngTabOverWrite

#define L1A_IfgmOracleAccessInitEngTabUk 8840 // Exception in
InitializeL1AEngTabUk

#define L1A_IfgmOracleAccessPopulateL1AICS 8850 // Exception in PopulateL1AICS

#define L1A_QualityInitQualTableOW 8860 // Exception in
InitializeQualTableOverWrite

#define L1A_QualityInitQualTableUk 8870 // Exception in InitializeQualTableUk

#define L1A_QualityUpdateQualTable 8880 // Exception in UpdateL1AQualTable

#define L1A_QualityQualTablePresent 8890 // Exception in QualTablePresent

#define L1A_QualitySetScanDirQual 8900 // Exception in SetScanDirectionQual

#define L1A_QualitySetScanSpeed 8910 // Exception in SetScanSpeedQual

#define L1A_QualitySetPCSSpec 8920 // Exception in SetPCSSpecQual

#define L1A_QualitySetICSScanElapsed 8930 // Exception in
SetICSScanElapsdTime

#define L1A_QualityGetICSScanElapsed 8940 // Exception in
GetICSScanElapsdTime

#define L1A_QualityGetExpectedIfgmSize 8950 // Exception in
GetExpectedIfgmSize

#define L1A_QualityGetSpecError 8960 // Exception in GetSpecError

#define L1A_QualityGetScanSpeed 8970 // Exception in GetScanSpeedQuality

#define L1A_QualityUpdateIfgmDropout 8980 // Exception in UpdateIfgmDropout
```


```
#define L1A_QualityUpdateChannelShift 8990 // Exception in UpdateChannelShift
#define L1A_RunAttributesQueryRun 9000 // Exception in QueryRunAttributes
#define L1A_RunAttributesReturnQueryRes  9010 // Exception in
ReturnQueryResults
#define L1A_RunAttributesInsertRunOWShrt  9020 // Exception in
InsRunAttributesOWSrt
#define L1A_RunAttributesInsertRunUkShrt  9030 // Exception in
InsRunAttributesUkSrt
#define L1A_RunAttributesInsertRunOWLng 9040 // Exception in
InsRunAttributesOWLng
#define L1A_RunAttributesInsertRunUkLong  9050 // Exception in
InsRunAttributesUkLng
#define L1A_RunAttributesUpdate_Time_End  9060 // Exception in UpdateTimeEnd
#define L1A_RunAttributesUpdateOrbStart 9070 // Exception in UpdateOrbitStart
#define L1A_RunAttributesUpdateOrbEnd 9080 // Exception in UpdateOrbitEnd
#define L1A_RunAttributesInsertRunOWSrtr  9090 // Exception in
InsRunAttribsOWSrtr
#define L1A_RunAttributesInsertRunUkSrtr  9100 // Exception in InsRunAttribsUkSrtr
#define L1A_RunAttributesRunPresent 9110 // Exception in RunPresent
#define L1A_OracleAccessReturnFilename 9120 // Exception in Return_FileName
#define L1A_OracleAccessCloseQuery 9130 // Exception in Close_Query
#define L1A_OracleAccessDB_Connect 9140 // Exception in DB_Connect
#define L1A_OracleAccessReturnScene 9150 // Exception in Return_Scene_Id
#define L1A_OracleAccessExceptionClear 9160 // Exception in Clear_DB
/* L1A Driver Macros*/
#define L1A_DriverAPIFException 9200 // General exception in L1A_Driver
APIF.
#define L1A_Driver_APIF_BadNewCall 9210 // Exception generated by call to
new.
```


/* L1A Packet Organizer Definition Macros */

```
#define L1A_FilterConversionTblException 9400 // The Filter conversion could not
find a suitable designation.

#define L1A_FocalPlaneEnvironmentFailure 9500 // An environmental variable was
not set properly.

#define L1A_StatePacketOrganizerPrntNum 9600 // Request for vector element not
present in the table.

#define L1A_StatePacketOrganizerVecFailed 9610 //
L1A_StatePacketOrganizer:Can not find packet vector location.

#define L1A_StatePacketAccessListEmpty 9700 // L1A_StatePacketAccess:Empty
packet list; discontinue processing.

#define L1A_StatePacketAccessVecFailed 9710 // L1A_StatePacketAccess:Can
not find packet vector location.

#define L1A_RunSeqScanVectorFailure 9800 // RunSeqScanVector:Can not find
packet vector location.

#define L1A_RunSeqScanPacketListEmpty 9810 // L1A_RunSeqScan:Empty
packet list; discontinue processing.

#define L1A_PerformancePacketAccessListEmpty 9900 //
L1A_PerformancePacketAccess:Empty packet list; discontinue processing.

#define L1A_PerformancePacketAccessVecFailed 9910 //
L1A_PerformancePacketAccess:Can not find packet vector location.

#define L1A_PerformancePacketOrganizrPrntNum 10000 //
L1A_PerformancePacketOrganizer:Request for vector element not present in the table.

#define L1A_ICSStartTimeTableFailure 10100 // Both file handle and file are false.

/* L1A Utilities Macros */

#define L1A_UtilityException 10900 // L1A_UtilityException_General

#define L1A_UtilityExceptionForcedExpt 10902 //
L1A_UtilityException_Forced_Exception

#define L1A_UtilityExceptionNotOpenFile 10904 //
L1A_UtilityException_Cant_Open_File
```


```
#define L1A_UtilityExceptionBinInitErr 10906 //  
L1A_Utility_Exception_Cant_Initialize_Reader  
  
#define L1A_UtilityExceptionFileNameErr 10908 //  
L1A_Utility_Exception_Cant_Create_A_File  
  
#define L1A_UtilityExceptionWriteError 10910 //  
L1A_Utility_Exception_Cant_Write_To_File  
  
#define L1A_UtilityExceptionAPIDError 10912 //  
L1A_Utility_Exception_APIID_Error  
  
/* L1B Exception codes. */  
  
#define L1B_UNIQUE 11000  
  
#define L2_UNIQUE 14000  
  
#define L3_UNIQUE 17000
```


Appendix B – Acronyms

BT	Brightness Temperature
CM	Configuration Management
DAAC	Distributed Active Archive Center
ELANOR	Earth Limb And Nadir Operational Retrieval
GB	Gigabytes
GMAO	Global Modeling and Assimilation Office
KB	Kilobytes
L1A	Level 1A
L1B	Level 1B
L2	Level 2
NESR	Noise Equivalent Spectral Radiance
ODT	One Day Test
OSP	Operational Support Product
PCF	Process Control File
PGE	Product Generation Executive
SCF	Science Computing Facility
SIPS	Science Investigator-led Processing System
SIS	Software Interface Specifications
SRC	Survey Retrieval Control
TES	Tropospheric Emission Spectrometer
OMI	Ozone Monitoring Instrument